Baseline Data for Evaluating Reef Fish Populations in the Florida Keys, 1979-1998 James A. Bohnsack, David B. McClellan, Douglas E. Harper, Guy S. Davenport, George J. Konoval, Anne-Marie Eklund, Joseph P. Contillo, Stephania K. Bolden, Peter C. Fischel, G. Scott Sandorf, Joaquin C. Javech, Michael W. White, Matthew H. Pickett, Mark W. Hulsbeck, and James L. Tobias U.S. Department of Commerce National Oceanic and Atmospheric Administration National Marine Fisheries Service Southeast Fisheries Science Center 75 Virginia Beach Drive Miami, Florida 33149 and Jerald S. Ault, Geoffrey A. Meester, Steven G. Smith, and Jiangang Luo Rosenstiel School of Marine and Atmospheric Sciences University of Miami 4600 Rickenbacker Causeway Miami, FL 33149 September 1999 # Baseline Data for Evaluating Reef Fish Populations in the Florida Keys, 1979-1998 James A. Bohnsack, David B. McClellan, Douglas E. Harper, Guy S. Davenport, George J. Konoval, Anne-Marie Eklund, Joseph P. Contillo, Stephania K. Bolden, Peter C. Fischel, G. Scott Sandorf, Joaquin C. Javech, Michael W. White, Matthew H. Pickett, Mark W. Hulsbeck, James L. Tobias, Jerald S. Ault, Geoffrey A. Meester, Steven G. Smith, and Jiangang Luo ### U.S. DEPARTMENT OF COMMERCE William M. Daley, Secretary National Oceanic and Atmospheric Administration D. James Baker, Undersecretary for Oceans and Atmosphere National Marine Fisheries Service Penelope D. Dalton, Assistant Administrator for Fisheries Southeast Fisheries Science Center Miami, Florida September 1999 This technical memorandum series is used for documentation and timely communication of preliminary results, interim reports, or special purpose information, and has not undergone external scientific review. #### **NOTICE** The National Marine Fisheries Service (NMFS) does not approve, recommend, or endorse any proprietary product or material mentioned in this publication. No reference shall be made to the NMFS, or to this publication furnished by NMFS, in any advertising or sales promotion which would indicate or imply that NMFS approves, recommends, or endorses any proprietary product or proprietary material mentioned herein or which has as its purpose any intent to cause directly or indirectly the advertised product to be used or purchased because of NMFS publication. This report should be cited as follows: James A. Bohnsack, David B. McClellan, Douglas E. Harper, Guy S. Davenport, George J. Konoval, Anne-Marie Eklund, Joseph P. Contillo, Stephania K. Bolden, Peter C. Fischel, G. Scott Sandorf, Joaquin C. Javech, Michael W. White, Matthew H. Pickett, Mark W. Hulsbeck, James L. Tobias, Jerald S. Ault, Geoffrey A. Meester, Steven G. Smith, and Jiangang Luo. Baseline Data for Evaluating Reef Fish Populations in the Florida Keys, 1979-1998. NOAA Technical Memorandum NMFS-SEFSC-427. 61 p. Copies may be obtained by writing: National Marine Fisheries Service Southeast Fisheries Science Center 75 Virginia Beach Drive Miami, Florida 33149 or National Technical Information Service 5258 Port Royal Road Springfield, Virginia 22161 #### **EXECUTIVE SUMMARY** Reef fishes are an essential and conspicuous component of the South Florida Marine Ecosystem that support important commercial, recreational, and aesthetic fisheries. Fishes are the ultimate downstream integrators of environmental conditions and human activities. Factors that increase mortality, such as fishing, loss of habitat, and pollution are eventually reflected in adult population abundance, individual size and condition. Over the last two decades, the Florida reef tract ecosystems and Florida Bay have undergone dramatic environmental changes from human and natural forces. These changes are a general concern and the focus of an intensive effort to restore the ecosystem by altering the hydrology to a more natural condition. Fishes are a direct public concern and obvious measure of restoration success. Success of restoration and management changes should be reflected in reef fish communities in terms of the species composition, the size/age structure of fishes, and in fisheries. Fishery resources are regulated by several state and federal agencies under different levels of spatial protection. Understanding and modeling the dynamics of physical and biological processes of Florida Bay and the Florida reef tract requires a good database on fish composition by habitat. The Florida Keys National Marine Sanctuary (FKNMS) final management plan became effective on 1 July 1997 creating the first planned network of 'no-take' marine reserves in North America. These reserves included 18 'no-take' Sanctuary Protected Areas (SPAs) and one large 'no-take' ecological reserve. This action provides a unique research opportunity to examine the processes and effects of reserve protection at replicated sites of different size. An important goal of the FKNMS management plan is to evaluate changes resulting from establishing no-take marine reserves five years after they became established. In addition, new ecological reserves are being proposed for the Tortugas region. Biological data on reef fish biodiversity have been collected continuously since 1979 by highly trained and experienced divers using open circuit SCUBA and visual methods. Visual methods are ideal for assessing reef fishes in the Florida Keys because of prevailing good visibility and management concerns requiring the use of nondestructive assessment methods. Data were collected from randomly selected 7.5 m radius plots using a standard fisheryindependent, stationary plot method (Bohnsack and Bannerot 1986). Data collected show reef fish species composition, abundance (density per plot), frequency-ofoccurrence, and individual sizes of fishes at reef sites extending from Miami through the Tortugas. These data can be used to assess changes in reef fish communities in the Florida Keys as the result of changes in zoning, regional fishery management practices, and restoration efforts in Florida Bay. This report provides a summary of a 20 year historical data base that will form the baseline for assessing future changes in reef fish communities in the FKNMS. A total of 263 fish taxa from 54 families were observed from 118 sites in the Florida Keys from 6,673 visual stationary plot samples from 1979 through 1998. The ten most abundant species accounted for 59% of all individuals observed. Ten species had a frequency-of-occurrence in samples greater than 50% and only ten species accounted for 55% of the total observed biomass. Bray-Curtis similarity analysis of 90 reef sites was conducted to analyze spatial distribution patterns. The analysis showed that reef sites clustered primarily between inshore patch reefs and offshore reefs irrespective of region. Within offshore reefs, Tortugas deeper reefs were distinguished from sites in the rest of the Florida Keys. In the main Keys, offshore reefs clustered into high relief forereef and low relief hard bottom habitats. Within habitat types, reef sites clustered primarily by geographical region. Trophic composition of fishes differed greatly in terms of number of individuals and total biomass. Fishes were numerically dominated by planktivores (44%) followed by macroinvertivores (26%), herbivores (17%), piscivores (8%), microinvertivores (3%), and browsers (1%). In terms of biomass, piscivores (42%) dominated, followed by macroinvertivores (25%), herbivores (21%), planktivores (5%), browsers (4%), and microinvertivores (3%). Data collected from 1994-1997 form a baseline for assessing changes at study sites during the first five years of protection under the FKNMS management plan. Annual mean density (number of fish observed per plot sample) with 95% confidence intervals were calculated for selected species and projected through 2002 as a prediction of future performance based on the assumption of no changes in population parameters over time. Since only one full year of data were available following the establishment of notake zones, it is premature to make conclusion about the impacts of marine reserves on changes in abundance or sizes of multispecies reef fish stocks. It is encouraging, however, that after only one year of no-take protection, the annual mean densities of exploited species in no-take sites were the highest observed for vellowtail snapper, combined grouper, and hogfish and the second highest for gray snapper compared to the baseline period. In comparison, similar uniform responses were not observed for the same species at fished sites nor for two species without direct economic importance (striped and stoplight parrotfish). Size of reef fishes are also being monitored to assess population changes. Mean fish size in exploitable and non- exploitable phases for stocks of economically important species were examined as baseline statistics for evaluating future community changes in response to management actions. Because adult growth rates are relatively slow, size changes were unlikely to change much after only one year of protection and may lag other parameters. The 20 year data set provides an excellent long-term baseline for assessing future changes in reef fish biodiversity, population abundance, and average sizes in the Florida Keys resulting from changes in Florida Keys National Marine Sanctuary zoning, regional fishery management practices, and restoration efforts involving Florida Bay. ### TABLE OF CONTENTS | EXECUTIVE SUMMARY | 1. | |--|-----| | TABLE OF CONTENTS | 3. | | LIST OF TABLES | 4. | | LIST OF FIGURES | 5. | | INTRODUCTION | 8. | | BACKGROUND | 9. | | Database History | 9. | | Ongoing Activities | 11. | | METHODS | 11. | | Study Area | 11. | | Field Methods | 17. | | Experimental Design | 18. | | Analytical Methods | 18. | | RESULTS AND DISCUSSION | 20. | | Sampling Summary | 20. | | Community Structure | 21. | | Site Comparisons | 21. | | Trophic Structure | 36. | | Spatial Density Patterns | 36. | |
Density Trends | 36. | | Density of Size Phases | 45. | | CONCLUSIONS | 50. | | ACKNOWLEDGMENTS | 50. | | LITERATURE CITED | 55. | | APPENDIX A: List of Abbreviations | 58. | | APPENDIX R: I ocation of sampled reef sites in the FKNMS | 59 | #### LIST OF TABLES - Table 1. Annual distribution of sampling effort by region and study site. Levels of protection are described in Table 2 and apply before and after 1 July 1997 when the FKNMS final management plan became effective. Boxed areas denote the protected sites. Locations are given in Appendix B. - Table 2. Summary of protection levels spatially applied to extractive activities in the Florida Keys. Protection levels range from a low of 1 to 8, the highest. - Table 3. Phylogenic listing of families and species observed in visual samples from the Florida Keys (1979-1998). Names are according to Robins et al. (1986, 1991) with the exception of *Hypoplectrus* species (denoted by #) which were all listed as *H. unicolor* in Robins et al. (1991) and are named according to Stokes (1980). The species code was derived from the first three and four letters, respectively, of the genus and specific name. Trophic level codes: B, browser, F, piscivore; H, herbivore; Ma, macroinvertivore; Mi, microinvertivore; P, planktivore. Predominate adult trophic mode indicated in bold. - Table 4. Statistical summary by species of Florida Keys visual sampling, 1979-1998. Species are listed alphabetically by species code. Scientific names for codes are given in Table 1. - Table 5. Summary statistics for selected species for Figures 9 14. Abbreviations: SD = standard deviation; CI = confidence interval. #### LIST OF FIGURES - Figure 1. Map of the Florida Keys showing regional subdivisions and sampled reef sites (1979-1998). No fishing zones established July 1, 1997 as part of the Florida Keys National Marine Sanctuary final management plan. - Figure 2. Location of reefs and no-take management zones in the Florida Keys National Marine Sanctuary. Source: Zone Performance Update: First Year Report 1998. Florida Keys National Marine Sanctuary. - Figure 3. Rank order total log abundance for all species in 6,673 samples. Table 4 provides abundance data for individual species. - Figure 4. Rank order mean frequency-of-occurrence (\pm 95% CI) for all species in 6,673 samples. Table 4 provides frequency data for individual species. - Figure 5. Bray-Curtis similarity dendogram of 90 reef sites sampled between 1 January 1988 and 30 June 1997 (n = 3,679 samples). Major reef type for major groupings are noted. Transform = none, standardization = none, no zero replacement, and Beta = 0.25. - Figure 6. Mean trophic structure of reef fishes in the Florida Keys as percentages of total individuals (6a) and biomass (6b). n = 1,241,270 individuals, 6,673 samples, 118 reef sites. Data were collected from 1979 1998. - Figure 7. Reef fish trophic composition in numbers of individuals by reef type and region. - Figure 8. Reef fish trophic composition in biomass by reef type and region. - Figure 9. Changes in gray snapper mean density (total number of individuals observed per plot). (A) all sites; (B) Tortugas sites; (C) unfished sites with no-take protection beginning 1 July 1997; and (D) fished sites excluding the Tortugas. Bars show annual mean \pm 95% CI. Vertical lines show annual mean \pm 1 SE Shaded areas show 95% CI for annual means through 1997 in Fig. A and for 1994-1997 in Figs. B, C, and D. Shaded areas are projected beyond 1997 to show predicted performance ranges after 1997. Table 1 shows annual sample size by site. - Figure 10. Changes in yellowtail snapper mean density (total number of individuals observed per plot). (A) all sites; (B) Tortugas sites; (C) unfished sites with no-take protection beginning 1 July 1997; and (D) fished sites excluding the Tortugas. Bars show annual mean \pm 95% CI. Vertical lines show annual mean \pm 1 SE Shaded areas show 95% CI for annual means through 1997 in Fig. A and for 1994-1997 in Figs. B, C, and D. Shaded areas are projected beyond 1997 to show predicted performance ranges after 1997. Table 1 shows annual sample size by site. - Figure 11. Changes in exploited grouper mean density (total number of individuals observed per plot). (A) all sites; (B) Tortugas sites; (C) unfished sites with no-take protection beginning 1 July 1997; and (D) fished sites excluding the Tortugas. Bars show annual mean \pm 95% CI. Vertical lines show annual mean \pm 1 SE Shaded areas show 95% CI for annual means through 1997 in Fig. A and for 1994-1997 in Figs. B, C, and D. Shaded areas are projected beyond 1997 to show predicted performance ranges after 1997. Table 1 shows annual sample size by site. - Figure 12. Changes in hogfish mean density (total number of individuals observed per plot). (A) all sites; (B) Tortugas sites; (C) unfished sites with no-take protection beginning 1 July 1997; and (D) fished sites excluding the Tortugas. Bars show annual mean \pm 95% CI. Vertical lines show annual mean \pm 1 SE Shaded areas show 95% CI for annual means through 1997 in Fig. A and for 1994-1997 in Figs. B, C, and D. Shaded areas are projected beyond 1997 to show predicted performance ranges after 1997. Table 1 shows annual sample size by site. - Figure 13. Changes in stoplight parrotfish mean density (total number of individuals observed per plot). (A) all sites; (B) Tortugas sites; (C) unfished sites with no-take protection beginning 1 July 1997; and (D) fished sites excluding the Tortugas. Bars show annual mean \pm 95% CI. Vertical lines show annual mean \pm 1 SE Shaded areas show 95% CI for annual means through 1997 in Fig. A and for 1994-1997 in Figs. B, C, and D. Shaded areas are projected beyond 1997 to show predicted performance ranges after 1997. Table 1 shows annual sample size by site. - Figure 14. Changes in striped parrotfish mean density (total number of individuals observed per plot). (A) all sites; (B) Tortugas sites; (C) unfished sites with no-take protection beginning 1 July 1997; and (D) fished sites excluding the Tortugas. Bars show annual mean \pm 95% CI. Vertical lines show annual mean \pm 1 SE Shaded areas show 95% CI for annual means through 1997 in Fig. A and for 1994-1997 in Figs. B, C, and D. Shaded areas are projected beyond 1997 to show predicted performance ranges after 1997. Data for 1998 are plotted but not considered part of the baseline. Table 1 shows annual sample size by site. - Figure 15. Changes in gray snapper mean density (total number of individuals observed per plot) for (A) exploitable (≥ 25.4 cm FL) and (B) non-exploitable sizes (< 25.4 cm FL) from all sites (1979-1998). Bars show annual mean $\pm 95\%$ CI. Vertical lines show ± 1 SE. Shaded areas show 95% CI for annual means through 1997. Shaded areas are projected beyond 1997 to show predicted performance ranges assuming no changes. Data for 1998 are plotted but not considered part of the baseline. Table 1 shows annual sample size. - Figure 16. Changes in yellowtail snapper mean density (total number of individuals observed per plot) for (A) exploitable (\geq 30.5 cm FL) and (B) non-exploitable sizes (< 30.5 cm FL) from all sites (1979-1998). Bars show annual mean \pm 95% CI. Vertical lines show \pm 1 SE. Shaded areas show 95% CI for annual means through 1997. Shaded areas are projected beyond 1997 to show predicted performance ranges assuming no changes. Data for 1998 are plotted but not considered part of the baseline. Table 1 shows annual sample size. - Figure 17. Changes in combined grouper mean density (total number of individuals observed per plot) for (A) exploited sizes and (B) unexploited sizes from all sites (1979-1998). Size at first capture varies between species. Bars show annual mean \pm 95% CI. Vertical lines show \pm 1 SE. Shaded areas show 95% CI for annual means through 1997. Shaded areas are projected beyond 1997 to show predicted performance ranges assuming no changes. Data for 1998 are plotted but not considered part of the baseline. Table 1 shows annual sample size. Figure 18. Changes in hogfish mean density (total number of individuals observed per plot) for (A) exploited sizes (\geq 30.5 cm FL) and (B) unexploited sizes (< 30.5 cm FL) from all sites (1979-1998). Bars show annual mean \pm 95% CI. Vertical lines show \pm 1 SE. Shaded areas show 95% CI for annual means through 1997. Shaded areas are projected beyond 1997 to show predicted performance ranges assuming no changes. Data for 1998 are plotted but not considered part of the baseline. Table 1 shows annual sample size. #### INTRODUCTION Reef fishes are an essential and conspicuous component of the South Florida Marine Ecosystem. They support important commercial, recreational, and aesthetic fisheries and are the ultimate downstream integrators of environmental conditions and human activities. Factors that increase mortality, such as pollution, fishing, and loss of habitat, are eventually reflected in adult population abundance, individual size and condition. The Caribbean and the Florida Keys have experienced increased human use and resource degradation from coastal development, increased diving, and expanding recreational and commercial fishing related to a growing resident and tourist population (Richards and Bohnsack 1990). In response to these growing threats, the U.S. Congress established the Florida Keys National Marine Sanctuary (FKNMS) in 1990. The final management plan (FMP) became effective on July 1, 1997. An important change is the use of spatial protection in the FKNMS including the establishment of the first planned network of 'no-take' marine reserves. These included 18 'no-take' Sanctuary Protected Areas (SPAs) and one large 'no-take' ecological reserve. This action provides a unique research opportunity to examine the processes and effects of reserve protection on restoring reef fish populations (e.g. PDT 1990, Bohnsack 1996). An important goal
of the FKNMS management plan is to evaluate changes resulting from establishing no-take marine reserves five years after establishment. Many reef species use inshore habitats and Florida Bay as nursery and forage areas for part of their life history before moving out to reef habitats as adults. Examples include barracuda, hogfish, spiny lobster, most snapper and grouper, and many grunts. Florida Bay is a critical nursery habitat for pink shrimp, spiny lobster and many fish species in the Florida Keys. Over the last two decades, Florida Bay has undergone dramatic environmental changes which are the focus of an intensive effort to restore the ecosystem by altering the hydrology to a more natural condition¹. This restoration program includes a comprehensive effort to understand and model the physical and biological processes of Florida Bay. Success of restoration and management changes should be reflected in reef fish communities in terms of the species composition, the size/age structure of fishes, and in fisheries. Fishes are a direct public concern and obvious measure of restoration success. Understanding and modeling the dynamics of physical and biological processes of Florida Bay and the reef tract requires a good database on fish composition by habitat. Visual methods are ideal for assessing reef fishes in the Florida Keys because of the prevailing clear water conditions on coral reefs and general management concerns requiring the use of non-destructive assessment methods. This report describes the 20 year Southeast Fisheries Science Center (SEFSC) visual database consisting of non-destructive, fishery-independent, stationary plot data on reef fish composition, abundance, and sizes from reefs in the Florida Keys from Miami through the Tortugas. These data form a historical baseline for assessing future changes in reef fish communities in the Florida Keys as the result of zoning changes in the FKNMS management plan, regional fishery management practices, and restoration efforts in Florida Bay. This research is a cooperative effort between investigators at the SEFSC under the direction of Dr. James Bohnsack and at the University of Miami under the direction of Dr. Jerald Ault. Support was provided by the NOAA South Florida ¹Armentano, T.V., J. Hunt, D. Rudnick, N. Thompson, P. Ortner, M. Robblee, and R. Halley. 1997. Strategic Plan for the Interagency Florida Bay Science Program. Florida Bay Program Management Committee. 42p. Ecosystem Restoration Prediction and Modeling (SFERPM) program. #### **BACKGROUND** The distribution and ecology of southern Florida reef ecosystems (Fig. 1) has been described in terms of geological history (Shinn 1963, Hoffmeister 1974), habitat (Japp 1984), and oceanographic processes (Lee et al. 1992, 1994). The complex geology, hydrography, and marine ecology of the Keys and surrounding areas were described in several reviews (Jaap 1984; Continental Shelf Associates, Inc. 1990; NOAA 1996). Robins (1971) described the regional distribution and ecological patterns of fishes. Starck (1968) listed a total of 517 fish species in the Florida Keys of which 389 were considered primary or secondary reef species. Limouzy-Paris et al. (1994) described the diversity of fish larvae in the Florida Kevs. Other studies have examined fish populations in mangrove prop roots (Thayer et al. 1987) and among basin and channel habitats in Florida Bay (Thayer and Chester 1989). Fish and fisheries have been reviewed for southern Florida (Bannerot, 1990), the Florida Keys (Chiappone and Sluka 1996), and the Tortugas (Longley and Hildebrand 1941, McKenna 1997, Schmidt et al., in prep). Bohnsack et al. (1994) described total fish landings in the Florida Keys. McClellan (1996) used aerial surveys to describe boating activity patterns in the Keys. Database History. In response to limitations of existing sampling methods, Bohnsack and Bannerot (1983, 1986) developed a stationary plot technique as a new, objective, and reliable method for assessing reef fish community structure in any habitat. Bohnsack and Harper (1988) later developed length-to-weight conversion formulae for estimating biomass of individual species. Procedures were later developed to objectively distinguish length-frequency distributions for exploitable and non-exploitable phases of individual species for use in multispecies fishery assessments (Ault et al.1998; Meester et al., in press). Other reports discussed applications for coral reefs (Bohnsack 1997), passive assessments (Bohnsack 1995), and artificial reefs (Bortone and Bohnsack 1991)². The reef fish visual census sampling database described in this report was first used to assess the effects of spearfishing on reef fish community structure at reefs protected from and exposed to spearfishing (Bohnsack 1982). Later, reef fish assemblages were assessed in different habitats of Looe Key National Marine Sanctuary (Bohnsack et al. 1987). Preliminary changes in community structure in response to management changes at Looe Key Reef were reported by Clark et al. (1989). The database contributed to the development and location of protection zones in the FMP for Florida Keys National Marine Sanctuary (DOC 1996; Bohnsack 1997, 1998). With the creation of the FKNMS, the number of sampling sites was expanded to assess regional reef fish biodiversity (Smith-Vanix et al.1995; Bohnsack and Ault, 1996). Ault et al. (1997, 1998) demonstrated that visual estimates of fish sizes agreed closely with measurements obtained independently from fishery dependent samples of headboat landings in the Florida Keys. The database was also used to assess condition and retrospective changes in reef fish stocks in the Florida Keys (Ault et al. 1997, 1998). They showed that a total of 13 of 16 groupers, 7 of 13 snappers, and 2 of 5 grunts were found to ²Bohnsack, J.A. 1995. Visually based methods for monitoring coral reef fishes. Pages 45-47 *in* Proceedings of the reef fish workshop for the southeast area monitoring and assessment program (Seamap). SEAMAP Reef Fish Work Group. Gulf States Marine Fisheries Commission. 76 p. Figure 1. Map of the Florida Keys showing regional subdivisions and sampled reef sites (1979-1998). No fishing zones were established July 1, 1997 as part of the Florida Keys National Marine Sanctuary final management be below the 30% spawning potential ratio (SPR) federal definition of overfishing and that some stocks appeared to have been chronically overfished since the late 1970's. The visual database most recently was used to facilitate site locations for marine reserves in the Tortugas region (Schmidt et al. 1999, in prep.) and to assess reef fishes in Biscayne National Park³. The stationary plot method also has been used to assess reef fishes in Broward County, Florida⁴, the Dry Tortugas (McKenna 1997), the U.S. Virgin Islands (Beets 1993), and other locations (e.g. Bortone et al. 1986). Additional visual monitoring of reef fishes in the Florida Keys is being conducted by the Reef Environmental Education Foundation (REEF) using volunteer divers and a rover diver technique (Schmitt and Sullivan 1996, Pattengill-Semmens and Semmens 1999)^{5,6,7,8}. ³Harper, D.E., J.A. Bohnsack and B. Lockwood. (in review) Recreational Fisheries in Biscayne National Park, Florida, 1976-1991. ⁴Spieler, R.E. 1999. The marine fishes of Broward County, Florida: Report of 1998-99 Survey Results. Unpublished Progress Report to the Southeast Fisheries Science Center (NOAA/NMFS Order # 40GEN800140). 14 p. ⁵Bohnsack, J.A. 1996. Two visually based methods for monitoring coral reef fishes. Pages 31-36 *in* M.P. Crosby, G.R. Gibson, Jr., and K.W. Potts (eds). A coral reef symposium on practical, reliable, low cost monitoring methods for assessing the biota and habitat conditions of coral reefs, January 26-27, 1995. Office of Ocean and Coastal Resource Management, National Oceanic and Atmospheric Administration, Silver Spring, MD. 80 p. ⁶Schmitt, E. (Compiler). 1996. Status of reef fishes in the Florida Keys National Marine Sanctuary. The Nature Conservancy, Marine Science Conservation Center, U. of Miami, Coral #### **Ongoing Activities** This report describes data collected from 1979 through 1998 which will provide a baseline for testing multiple hypotheses concerning no-take marine reserves. Current monitoring is targeted to provide a 5-year review of the FKNMS Management Plan and to eventually evaluate changes in fish communities as the result of Florida Bay restoration efforts. Spatial effects will be directly tested by comparing fish communities in similar habitats inside and outside of different management zones and areas impacted by different water quality. Current research under funding from the South Florida Ecosystem Restoration Program (SFERP) is monitoring marine reserves and surrounding reference areas in the Florida Keys. #### **METHODS** #### **Study Area** The Florida reef tract extends approximately 370 km from Key Biscayne to the Dry Tortugas (Fig. 1). The Florida Keys are situated parallel to the Straits of Florida and the Florida current to the south and Florida Bay to the north. This coastal ecosystem encompasses many varied habitats Gables, FL. 90 p. ⁷Schmitt, E., D.W. Feeley, and K.M. Sullivan. 1998. Surveying coral reef fishes: A manual for data collection, processing, and interpretation of fish survey information for the tropical northwest Atlantic. The Nature Conservancy, Marine Science Conservation Center, U. of Miami, Coral Gables, FL. 139 p. ⁸Pattengill-Semmens, C.V. and B.X. Semmens. 1999b. Assessment and monitoring applications of a community-based monitoring program: The Reef Environmental Education Foundation. A poster presented at the National Coral Reef Institute Meeting, April 1999, Ft. Lauderdale. Reef Environmental Education Foundation, P.O. Box 246, Key Largo, FL. 13 p. including freshwater marshes, estuaries, lagoons, mangrove stands, coral islands, sea grass beds, and coral reefs.
Florida Bay and adjacent coastal estuaries serve as nursery areas for spiny lobster and many juvenile fishes that migrate to reefs as adults. For reporting purposes, study sites were divided into four regions: Upper, Middle, and Lower Keys, and the Tortugas (Table 1, Fig. 1). Protected areas in the Florida Keys were described by Smith-Vaniz et al. (1995) and the U.S. Department of Commerce⁹. The Florida Keys National Marine Sanctuary (FKNMS) covers the largest total area, 9,515 km² (3,673 mi²), and extends from Miami in the east to beyond the Dry Tortugas in the west. Other protected areas, moving approximately east to west, include Biscayne National Park (BNP), Key Largo National Marine Sanctuary, John Pennekamp Coral Reef State Park, Biscayne Bay and Card Sound Aquatic Preserve, and Lignumvitae Aquatic Preserve in the Upper Keys. The Lower and Middle Keys include the National Key Deer Refuge, Coupon Bight Aquatic Preserve, Looe Key National Marine Sanctuary, the Great White Heron National Refuge, and the Key West Wildlife Refuge. Further west is Dry Tortugas National Park (DTNP). Everglades National Park (ENP) includes aquatic areas in Florida Bay north of the Keys. Fisheries are regulated by state and federal agencies. The state of Florida is responsible for managing fisheries within state waters which include areas 3 nmi offshore on the Atlantic side and 9 nmi offshore on the Gulf of Mexico side of the Keys. The federal government has ⁹USDOC (U.S. Department of Commerce). 1996. Florida Keys National Marine Sanctuary: Final Management Plan/Environmental Impact Statement, Vol 1. Sanctuaries and Reserves Division, National Oceanic and Atmospheric Administration. 319 p. responsibility outside state waters to the 200 mi limit of the Exclusive Economic Zone (EEZ). In 1976, the U.S. Congress passed the Magnuson Fishery Conservation and Management Act that established regional Fishery Management Councils (FMCs) to regulate fisheries in federal waters. The South Atlantic FMC regulates federal waters on the Atlantic side of the Florida Keys while the Gulf of Mexico FMC regulates federal waters on the Gulf side. Levels of protection for individual reef sites in the Florida Keys have varied in space and time. Before July 1, 1997 five levels of protection existed (Tables 1 and 2). Since the 1960's the most protected sites in the upper Keys were within Pennekamp Coral Reef State Park and the Key Largo National Marine Sanctuary which prohibited spearfishing and tropical collecting (level 3). Biscayne National Park prohibited spearfishing (level 2). The lower and middle Keys were only managed solely by regional fishery regulations (level 1). During this time Dry Tortugas National Park offered the highest level of protection (level 5) by allowing only recreational hook-and-line. Looe Key Reef in the lower Keys moved from level 1 to level 3 (no spearfishing) in 1981 with the establishment of the Looe Key National Marine Sanctuary. On July 1, 1997, the FKNMS FMP became effective resulting in 8 levels of protection with the addition of three zone types that further limited extractive usage (Table 2). Catch-and-release trolling (level 6) was the only extractive activity allowed at Alligator, Conch, Sombrero, and Sand Key reefs. Two kinds of 'no-take' zones were also added. Level 7 'no-take' zones included one large (79 km²) marine ecological reserve (MER) in the Sambo region of the Lower Keys and 19 small (range 0.16 - 4 km²) Sanctuary Preservation Areas (SPAs) scattered throughout the Keys. Level 8 protection does not allow any extraction or Table 1. Annual distribution of sampling effort by region and study site. Levels of protection are described in Table 2 and apply before and after 1 July 1997 when the FKNMS final management plan became effective. Boxed areas denote the protected sites. Locations are given in Appendix B. | ı | |--|--------------------------------------|-----------------|------|------|------|------|------|------|------|--------|-------------|---------|------|----------|------|--------------|-----------|--------|--------|---------|-------|-----| | Geog. Site
Posit. | Protection Protection
Level Level | n
1979 | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 19 | 1994 1995 | 5 1996 | 1997 | 7 1998 | Total | 11 | | | | | | | | | | | | Number | er of Point | Samples | | | | | | | | | | ĺ | | Outside Sanctuary | l | | 1 GROUPER SITE | 1 | | | | | | | 9 | ∞ | 40 | 40 | 21 | | | | | | | 12 | 7 | 13 | 34 | | 2 KEY BISCAYNE SITE | 1 | _ | | | | 36 | 4 | | | | | | | | | | | | | | 4 | 40 | | Total Outside Samples | ž0, | 0 | 0 | 0 | 0 | 36 | 4 | 9 | 00 | 40 | 40 | 21 | 0 | 0 | 0 | 0 | 0 | 0 | 12 | 0 7 | 17. | 74 | | Biscayne National Park (BNP) | 3 BNP: NE CORNER REEF | 2 | 2 | | | | | | | | | 31 | 53 | 25 | 12 | 22 | | _ | 12 | | .2 | 15. | 22 | | 4 FOWEY ROCKS | 2 | 2 | | | | | | | | | | | | | | | | ∞ | | | 2 | 29 | | 5 BNP: BREWSTER REEF | 2 | 2 | | | | | | | | | 20 | 51 | 53 | 12 | 24 | | _ | 12 | | .2 12 | 17. | 72 | | 6 BACHE SHOAL | 2 | 2 | | | | | | | | | | | | | | | | | | | ĸ, | 33 | | 7 BNP: TRIUMPH REEF | 2 | 2 | | | | | | | | | | 56 | 30 | 13 | 32 | | | | 12 | .2 12 | 16 | 2.7 | | 8 BNP: MARKER 14 | 2 | 2 | | | | | | | | | 22 | 46 | 30 | | 20 | | _ | 11 | | 13 9 | 151 | 21 | | 9 BNP: PETREL POINT | 2 | 2 | | | | | | | | | | 112 | 28 | | | | _ | = | | 2 9 | | 7.2 | | 10 BNP: STAR CORAL | 2 | 2 | | | | | | | | | 22 | | 16 | | | | _ | 13 | | | | 73 | | 11 BNP: AJAX REEF | 2 | 2 | | | | | | | | | 10 | 16 | 32 | 112 | 82 | | | | 12 | | | 28 | | 12 BNP: ALINA'S | 2 | 2 | | | | | | | | | 32 | 31 | 31 | | | | _ | | | | | 2 | | 13 BNP: IGW TRUST | 2 | 2 | | | | | | | | | 31 | 30 | 30 | 16 | | | | | | 12 6 | 13. | 33 | | 14 BNP: BALL BUOY | | | | | | | | | | | 19 | 26 | 31 | 16 | | | | | 12 | | 160 | 09 | | Total ENP | P. | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 187 | 297 | 282 | 81 | 126 | 0 | 0 143 | | | 145 115 | 143 | 36 | | Upper Keys (FKNMS) and John Pennekamp Coral reef State | nekamp Coral reef St | ate Park (JPSP) | PSP) | 15 TURTLE REEF | 67 | 3 | Ì | | | | | | | | | | | | | 16 | | 12 | | 12 6 | 4 | 46 | | 16 BASIN HILL - OPEN | 60 | . 8 | | | | | | | | | | | | | 28 | 12 | 12 | 12 | 12 | 6 | 80 | 85 | | 17 BASIN HILL - CLOSED | 8 | 8 | | | | | | | | | | | | | 59 | 12 | | | 12 | 6 | 80 | 96 | | 18 BASIN HILL - OPEN (NEW) | 3 | 3 | | | | | | | | | | | | | | | 12 | | 12 | 6 | 4 | 45 | | 19 CARYSFORT REEF | 3 | 7 | 8 | 10 | | | 9 | | | | | | | | | 16 | | | 11 | .5 | 10 | 103 | | 20 CARY SFORT SOUTH REEF | 8 . | 7 | | | | | | | | | | | | | | | _ ` | 12 | | 6 6 | 4 | 43 | | 21 GARDEN COVE | » « | 2 3 | c | Ş | | | | | | | | | | | | | | | 9 | 2 12 | m o | 36 | | 23 KFY LARGO DRY ROCKS | 2 60 | - 1 | n | 6 | | | | | | | | | | | | 4 | -
- | | | | o 4 | 0 4 | | 24 GRECIAN ROCKS | , m | | | 16 | | | | | | | | | | | | | | 12 | | 2 2 | 4 | 6 4 | | 25 MOSQUITO BANK - OPEN |
 | | | | | | | | | | | | | | 24 | 12 | | 12 | 12 | 12 | i eo | 84 | | 26 MOSQUITO BANK - OPEN (NEW) | 3 | 33 | | | | | | | | | | | | Ĺ | | - | 12 1 | | 12 | 12 | 4 | 48 | | 27 MOSQUITO BANK - CLOSED | 80 | ∞ | | | | | | | | | | | | | 24 | 11 | | 12 | | 12 | 89 | 83 | | 28 FRENCH REEF | 8 | 7 | | 11 | 18 | 14 | | | | | | | | 21 | | 14 | 20 | | 12 | 11 9 | 13 | 30 | | 29 WHITE BANK | e . | es [1 | è | ∞ ę | | ŝ | S | į | 9 | c | c | | | 3 | | ; | | ٠, | | | ï | 15 | | 31 TRIANGLES | , - | . 8 | Ĉ. | | e e | 67 | S | 36 | 71 | n | 0 | | | 5 | | 1 | 76 | | 71 | 11 6 | 9 1 | 17 | | 32 PICKLES REEF | | · e | | | | | | | | | | | | | | | | 52 | | | i mi | 39 | | 33 CONCH REEF | 1 | 9 | | | | | | | | | | | | 9 | | | | 12 | | .2 | 9 | 2.7 | | 34 DAVIS REEF | 1 | 7 | | | | | | | | | | | | | | | 6 | | 12 | 2 6 | ĸ | 39 | | 35 CROCKER REEF | 1 | 3 | | | | | | | | | | | | | | | | | | 12 8 | 50 | 20 | | Total Upper Keys (FKNMS) and JPSP | and JPSP | 4 | 47 | 116 | 71 | 43 | 69 | 52 | 12 | o, | 6 | 0 | 0 | 16 | 105 | 111 2 | 207 209 | | 156 16 | 5 179 | 165. | 25 | | Middle Keys (FKNMS) | | Г | 36 HEN AND CHICKENS | | | | | | | | | | | | | | | | | _ | 12 | | 2 12 | ĕ. | 36 | | 3/ CHEECA ROCKS | <u></u> | , 9 | | | 19 | | | | | | | | | | | | | S | | | m) k | 3.1 | | 39 TENNESSEE REEF (RESEARCH) | | 0 00 | | | 7 | | | | | | | | | | | | | 13 25 | | | i lā | 50 | | 40 TENNESSEE REEF (FISHED) | | I [| | | | | | | | | | | | | | | | 21 | | 29 6 | Ñ | 26 | | 41 COFFIN PATCH 42 WEST TUBTI E SHOAT |]
 | 7 | | | | | | | | | | | | | | | | | | | vi c | 24 | | 43 DELTA SHOAL | | | | | | | 12 | | | | | | | 9 | | | 12 | | | 2 12 | i in | 1 4 | | 44 SOMBRERO KEY | | 9 | | | Ξ | | 43 | | | | | | | 7 | | 12 | 12 | | | | 10. | 601 | | Total Middle Keys (FKNMS | , | 0 | 0 | 0 | | 0 | 55 | 0 | 0 | 0 | 0 | 0 | 0 | 13 | 0 | 12 | | 99 | 0 14 | 96 8 | 437 | 37 | Table 1 (cont.) Pre- Post-Protection Protection Site Geog. | Posit. | Level Level | 1979 | 9 1980 | 0 1981 | 1 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 1 | 1994 1 | 1995 1 | 1996 1 | 1997 1998 | | Total | |---------------------------------|-------------|------|--------|--------|--------|------|-------|------|------|------|-----------|-------------------------|------|------|------|--------|--------|--------|--------|-----------|-----|-------| | | | | | | | | | | | Num | er of Poi | Number of Point Samples | 8 | | | | | | | | | ĺ | | Lower Keys (FKNMS) | 45 NO NAME REEF | 1 | 1 | | | | | | | | | | | | | | | | 6 | | | | 6 | | 46 LOOE KEY - EAST | 8 | 7 | | | | | | | | | | | | | | 3 | | | 12 | 12 | 12 | 39 | | 47 LOOE KEY - WEST | 3 | 7 | | | | | | | | | |
| | | | က | 28 | | 13 | 12 | 12 | 89 | | 48 LOOEKEY - OTHER | 3 | 7 | 6 | 86 | 87 95 | 426 | 3 101 | 99 | 13 | 24 | 30 | | | 92 | 25 | 18 | | 12 | | | " | 1099 | | 49 LOOE KEY RESEARCH | 1 | ∞ | | | | | | | | | | | | | | | | | | 14 | 12 | 26 | | 50 BIG PINE SHOAL | -1 | -[| | | | | | | | | | | | | | | | | | 12 | 6 | 21 | | 51 NEWFOUND HARBOR KEY (SPA E) | 1 | 7 | | | | | | | | | | | | | | 16 | | | | 13 | 6 | 38 | | 52 NEWFOUND HARBOR KEY (SPA W) | 1 | 7 | | | 9 | | | | | | | | | | | 4 | | | | 12 | 12 | 34 | | 53 NEWFOUND HARBOR KEY (FISHED) | 1 | 1 | | | | | | | | | | | | | | 16 | | | | 12 | 6 | 37 | | 54 AMERICAN SHOAL | 1 | 1 | | | | | | | | | | | | | | | | 20 | | 12 | 12 | 44 | | 55 MARYLAND SHOAL | 1 | 1 | | | | | | | | | | | | | | | | | | | 12 | 12 | | 56 PELICAN SHOAL | 1 | -[| | | | | | | | | | | | | | | | 10 | | | 12 | 22 | | 57 EASTERN SAMBO | 1 | 8 | | | | | | | | | | | | | | 19 | | ∞ | 12 | 12 | 28 | 79 | | 58 MIDDLE SAMBO | 1 | - | | | | | | | | | | | | | | 20 | | 6 | 12 | 12 | 24 | 77 | | 59 WESTERN SAMBO - EAST | 1 | 7 | | | | | | | | | | | | | | 19 | | 21 | 12 | 21 | 24 | 26 | | 60 15-13 SAMBOS | 1 | 7 | | | | | | | | | | | | | | | | | | 12 | 12 | 24 | | 61 12-12 SAMBOS | 1 | -[| | | | | | | | | | | | | | | | | | 12 | 15 | 27 | | 62 14 SAMBOS | 1 | 7 | | | | | | | | | | | | | | | | | | 12 | 12 | 24 | | 63 PETES PINNACLE | 1 | | | | | | | | | | | | | | | | | | | 12 | 12 | 24 | | 64 WESTERN SAMBO - WEST | 1 | 7 | | | | | | | | | | | | | | 18 | | 40 | 12 | 21 | 24 | 115 | | 65 EASTERN DRY ROCKS | 1 | 7 | | | | | | | | | | | | | | | | 12 | | 12 | 13 | 37 | | 66 EASTERN DRY ROCKS (FISHED) | 1 | -[| | | | | | | | | | | | | | | | | | 12 | 12 | 24 | | 67 ROCK KEY | 1 | 7 | | | | | | | | | | | | | | | | 12 | 12 | 12 | 13 | 49 | | 68 MARKER 56 | 1 | 7 | | | | | | | | | | | | | | | | 19 | | 12 | 17 | 48 | | 69 KEY WEST (INSHORE FISHED) | 1 | 1 | | | | | | | | | | | | | | | | ∞ | | | | 89 | | 70 KEY WEST (WESTERN FISHED) | 1 | 1 | | | | | | | | | | | | | | | | | | | 12 | 12 | | 71 KEY WEST (EASTERN FISHED) | | -[| | | | | | | | | | | | | | | | ∞ | | 12 | 14 | 34 | | 72 ANNE'S ANCHORAGE | 1 | 7 | | | | | | | | | | | | | | | | | | 12 | 15 | 27 | | 73 DOUGS DEN | | - 8 | | | | | | | | | | | | | | | 19 | 93 | 19 | 12 | 7 7 | 4 1 | | 75 WESTERN DRY ROCKS | | | | | | | | | | | | | | | | | 1 | 2 | 3 | 12 | 12 | 2. 4. | | Total Lower Keys (FKNMS) | | | o, | 8 | 93 95 | 426 | 101 | 99 | 13 | 24 | 30 | 0 | 0 | 95 | 25 | 136 | 40 | 211 | 97 | 321 3. | 394 | 2274 | Marquesas Keys (FKNMS) | 76 COSGROVE SHOAL | 1 | 1 | | | | | | | | | | | | | | | 11 | 22 | | | | 33 | | 77 MARQUESAS ROCKS | 1 | 1 | | | | | | | | | | | | | | | | 6 | | | | o, | | 78 28 FOOT SHOAL | 1 | 1 | | | | | | | | | | | | | | | | 12 | | | | 12 | | 79 DEVIL'S REEF | 1 | 1 | | | | | | | | | | | | | | | | | | ∞ | | 89 | | Total Marquesa Keys (FKNMS) | | | 0 | 0 | 0 | 0 | 0 | • | 0 0 | • | 0 | 0 | 0 | 0 | 0 | 0 | 11 | 43 | | 00 | | 62 | | Total FKWMS, BNP, JPSP | | 13 | 3 14 | 5 209 | 6 189 | 505 | 229 | 124 | 33 | 73 | 263 | 318 | 282 | 280 | 256 | 259 | 282 | 672 | 325 | 787 791 | | 6035 | ole 1 (cont.) | |---------------| | _ | | _ | | ole 1 | | ÷ | | | | Table 1 (cont.) | ont.) |-------------------------|---|---|------------------------------|--------|------|------|------|------|------|------|--------|----------|-------------------------|---------|-------|------|------|----------------|------|-----------|------|------|-------------| | Geog
Posit. | Site | Pre- Post-
ProtectionProtection
Level Level | Post-
Protection
Level | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 1 | 1987 19 | 1988 1989 | 39 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | Total | | | | | | | | | | | | | | Number o | Number of Point Samples | seldus | | | | | | | | | | | Tortugas / | Tortugas Area (FKNMS) and Dry Tortugas National Park (DTNP) | Fortugas Na | tional Park | (DTNP) | INCHOLING OF | - VOII | L | u | | | | | | | | | | | | | | | 7 | 7 | ç | ć | | 5 | | 81 TEXAS ROCK | SHOAL | טיט | ט יכ | | | | | | | | | | | | | | | ± - | = | <u> 7</u> | 4 4 | | 33. 6 | | 82 LOGGERHEAD KEY | JEAD KFY | ייי כ | י ער | | | | | | | | | | | | | | | . 2 | | i 5 | . 6 | 12 | : 12 | | 83 LONG KEY (BIRD KEY) | Y (BIRD KEY) | 2 | O CO | | | | | | | | | | | | | | | 788 | 12 | 4 5 | 22 | 1 2 | 3 88 | | 84 TWIN PEAKS | ıKS | S) | 2 | | | | | | | | | | | | | | | 10 | ! | ! | | ! | 10 | | 85 LITTLE AFRICA | FRICA | 5 | 2 | | | | | | | | | | | | | | | 26 | | 12 | 13 | | 51 | | 86 REPLENIS | 86 REPLENISHMENT ZONE | 2 | 2 | | | | | | | | | | | | | | | 80 | | | | | ∞ | | 87 WHITE SHOAL | HOAL | 5 | 2 | | | | | | | | | | | | | | | 4 | | 12 | 31 | | 57 | | 88 MARKER H | I | 2 | 2 | | | | | | | | | | | | | | | | | | 4 | | 4 | | 89 MAVRO VETRANIC | ETRANIC | 2 | 2 | | | | | | | | | | | | | | | | | | 6 | | 6 | | 90 GUY'S GROTTO | готто | 2 | 2 | | | | | | | | | | | | | | | | | | 12 | | 12 | | 91 DAVE'S FI | 91 DAVE'S FINAL FRONTIER | 2 | 2 | | | | | | | | | | | | | | | | | | | 12 | 12 | | 92 JOE'S CRACK | ACK | 2 | 2 | 0 | | 93 GEORGE'S GORGE | 'S GORGE | 2 | 2 | 0 | | 94 FRENCH WRECK | | | 2 | 0 | | : | Total Inside DTNP | _ | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 132 | 23 | 22 | 139 | 36 | 405 | | Outside DTI | Outside DTNP (FKNMS) | • | • | | | | | | | | | | | | | | | , | • | | | | | | 95 IORIUG/ | 95 TORTUGAS BANK (PINNACLES) | - | _ | | | | | | | | | | | | | | | 12 | ກ | | | | 72 | | 96 JOE'S HUMP | MP
TT | | - , | | | | | | | | | | | | | | | 9 9 | | 16 | | | 83 9 | | 97 HANGOVER REEF | ER REEF | | | | | | | | | | | | | | | | | 12 | | | • | | 15 | | 98 8 FATHOM ROCK | M ROCK | - • | | | | | | | | | | | | | | | | | | | ∞ α | | x | | 99 BLACK CORAL ROCK | DRAL ROCK | | - , | | | | | | | | | | | | | | | | | | ∞ ι | | 90 1 | | 100 HUMP 1 | ! | - | Ψ. | | | | | | | | | | | | | | | | | ! | s I | | s : | | 101 CROSBY'S HUMP | SHUMP | - | - | | | | | | | | | | | | | | | | | 12 | 7 | | 10 | | 102 HUMP 2 | | - | τ- | | | | | | | | | | | | | | | | | | က | | 3 | | 103 TORTUGAS FLAT | 4S FLAT | - | - | | | | | | | | | | | | | | | | | | 2 | | 5 | | 104 GARY'S ANCHOR | NCHOR | - | _ | | | | | | | | | | | | | | | | | | 9 | | 9 | | 105 HUMP 3 | | - | _ | | | | | | | | | | | | | | | | | | 9 | | 9 | | 106 CECILY'S SITE | SITE | _ | - | | | | | | | | | | | | | | | | | | က | 9 | 6 | | 107 LITTLE BANK | ANK
ANK | - | - | | | | | | | | | | | | | | | | | | ∞ | | œ | | 108 SHERWOOD FOREST | OD FOREST | _ | _ | | | | | | | | | | | | | | | | | | 00 | ဖ | 14 | | 109 FANIOM REEF | KEEF | - | - | | | | | | | | | | | | | | | | | | | 10 | 9 | | 110 GEORGE'S ROCK | S ROCK | - | _ | | | | | | | | | | | | | | | | | | | 10 | 9 | | 111 RALPH'S RIDGE | RIDGE | _ | - | | | | | | | | | | | | | | | | | | | 12 | 12 | | 112 POTT'S PEAK | EAK | _ | - | | | | | | | | | | | | | | | | | | | 12 | 12 | | 113 TORTUG4 | 113 TORTUGAS BANK SITE11 | - | - | | | | | | | | | | | | | | | | | | | 9 | 9 | | 114 TORTUG ^A | 114 TORTUGAS BANK SITE18 | _ | - | | | | | | | | | | | | | | | | | | | 9 | 9 | | 115 TORTUGA | 115 TORTUGAS BANK SITE25 | - | - | | | | | | | | | | | | | | | | | | | 9 | 9 | | 116 TORTUGA | 116 TORTUGAS BANK SITE51 | - | - | | | | | | | | | | | | | | | | | | | 9 | 9 | | 117 TORTUGA | 117 TORTUGAS PARK SITE52 | _ | - | | | | | | | | | | | | | | | | | | | 9 | 9 | | 118 TORTUG ^A | 118 TORTUGAS PARK SITE82 | _ | - | | | | | | | | | | | | | | | | | | | 9 | 9 | | | Total Outside DTNP (FKNMS) | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 40 | 6 | 78 | 29 | 92 | 236 | | Tota | Total Tortugas Area (FKNMS) and DTNP | DTNP | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 0 | 0 | 172 | 35 | 100 | 206 | 128 | 638 | | ' | | | | ! | ! | | | | ; | | ; | | | | | | | ! | i | ! | | ; | į | | | Total All Sites | | | 13 | 145 | 209 | 189 | 92 | 229 | 124 | 33 | 73 2 | 263 318 | 8 282 | 2 280 | 26 | 29 | 48 | 704 | 425 | 993 | 919 | 6673 | - Table 2. Summary of protection levels spatially applied to extractive activities in the Florida Keys. Protection levels range from a low of 1 to 8, the highest. - **PL 1. Open access under regional regulations.** This is the lowest level of protection and encompasses the largest area. It includes all areas under current state and federal fisheries and resource regulations. These include general size limits, bag limits, and gear restrictions established by Florida and the South Atlantic Fishery Management Council for the region. These area are open to commercial and recreational fishing for spearfishing, lobster diving and fishing, hook-and-line fishing, tropical fish collecting, etc. - **PL 2. No marine life collecting.** Biscayne National Park. All other extractive activities permitted under regional regulations. - **PL 3. No spearfishing.** Florida waters in the Upper Keys have banned spearfishing since the 1960s. - **PL 4.** No spearfishing or marine life collecting. These are historically protected areas that include John Pennekamp Coral Reef State Park and the former Key Largo National Marine Sanctuary since the 1960s. The former Looe Key National Marine Sanctuary (fore reef excluded, see PL5) was included in 1981. These area are open to commercial and recreational fishing with hook-and-line, and lobster fishing with traps or by diving. - **PL 5.** No spearfishing, lobster harvesting, collecting, or commercial fishing. This is the area inside of the Dry Tortugas National Park. Recreational hook-and-line fishing and 'no-take' diving are allowed. The Looe Key fore
reef area is included due to the protection it received between 1981 and 1997 (it is now a SPA under PL 7). - **PL 6. Catch-and-release fishing only.** This includes four experimental "Sanctuary Protected Areas" [sic] which are 'no-take' except for catch-and-release troll fishing. All other take is prohibited. Skin and SCUBA diving are allowed. These areas are: Conch Reef (shallow), Alligator Reef, Sombrero Reef, and Sand Key. - **PL 7.** No extractive removals "no-take". This includes 19 Sanctuary Protected Areas (SPAs) and the Sambos Ecological Reserve (ER). No fishing or other taking are allowed. Skin and SCUBA diving are allowed. - **PL 8. Permitted research only.** No extractive activities and no skin or SCUBA diving allowed. In the FKNMS three of these zones are intended to examine the impacts of divers on reefs: Looe Key Research, Eastern Sambo, Tennessee Reef. One zone (Conch Reef, deep) is the site of the NURC Aquarius project. Two additional small, no entry, patch reef sites were established in 1992 in John Pennekamp Coral Reef State Park at Mosquito Banks and Basin Hill Shoals. entry except for permitted research at Conch Reef, Tennessee, Looe Key Research, and Eastern Sambo Reefs. Table 1 shows the classification changes for each sampled site by level of protection before and after 1 July 1997. Four reefs moved from level 1 to level 6 and were distributed in the upper (1), middle (2), and lower (1) Keys. Seven reefs moved from level 3 to level 7 protection; six in the upper and one in the lower Keys. Eleven reef sites moved from level 1 to level 7 protection; three in the middle Keys and eight in the lower Keys. Dry Tortugas National Park is classified at level 5 protection although the level of protection changed by prohibiting recreational lobster harvesting and later by prohibiting headboat fishing within Park boundaries. #### Field Methods Biological data on reef fish biodiversity were collected continuously since 1979 using visual methods by highly trained and experienced divers using open circuit SCUBA. Visual methods are ideal for assessing reef fishes in the Florida Keys because of prevailing good visibility and management concerns requiring the use of non-destructive assessment methods. Data were collected by a stationary diver centered in a randomly selected 7.5 m radius circular plot using a standard fishery-independent, stationary plot method (Bohnsack and Bannerot 1986). The plot method is nondestructive and provides reliable quantitative estimates of species composition, abundance (density per plot), frequency-of-occurrence, and individual size composition for the reef fish community. Management concerns required non-destructive sampling methods wherever possible. Reef sites were sampled from Miami through the Tortugas region. At study sites, divers first recorded the species observed in five min within randomly selected 7.5 m radius circular plots. Then data were collected for each species on their abundance in the plot and the minimum, mean and maximum lengths of each species. Divers attempted to record all fish observed within each imaginary cylinder extending from the bottom to the limits of vertical visibility (usually the surface). Depth, bottom composition, and estimated percentage cover were recorded for each plot from the polar perspective of the centrally located observer. A ruler held out perpendicularly at the end of a meter stick aided in making size estimates by reducing apparent magnification errors. Obtaining accurate and precise visual estimates of fish length underwater requires well-trained and experienced observers because objects in water appear magnified and closer than their actual range (Bell et al. 1985; Bellwood and Alcala 1988, Harvey and Shortis 1996). To improve accuracy, divers continuously calibrated their length estimates using the 30 cm ruler and meter-stick. Divers with calibration sticks have been shown to obtain a mean accuracy of 86% for length estimates (St. John et al., 1990). A rigorous sampling regime was used to avoid bias and prevent counting the same individuals more than once. Divers began each sample by facing in one direction and listing all species within the field of view inside the sample radius. When no new species were noted, new sectors were scanned by rotating in one direction. New species were listed as observed and rotations continued for five min. Several complete rotations were usually made for each plot. Divers periodically calibrated their estimates of the sample radius with the meter stick or fiberglass tape. Species with few individuals (e.g. angelfish, barracuda, hogfish) were counted and size estimated immediately. Species that were highly mobile and unlikely to remain in the area (e.g. sharks, carangids, Clepticus parrai) were tabulated when first observed and then ignored. Common species that were reliably always in the sample area (e.g. damselfish, wrasses, etc.) were initially listed only and later tabulated after the initial 5 min sample period when divers would make one 360° rotation for each species by working back up the list in reverse order of recording. This procedure eliminated potential bias in selecting to count a species when they were particularly abundant or obvious. The time required to record each sample averaged 15-20 min (range 5 - 30), depending on the plot. #### **Experimental Design** Sampling was conducted at inshore and offshore reef sites along the Florida reef tract from Miami to the Dry Tortugas (Fig. 2). Different areas of the reef track have had different levels of protection and different historical management policies (Table 2). Sampling has been concentrated in the spring and summer when sea conditions are generally calm and water conditions most suitable for visual sampling (Bohnsack and Bannerot 1986, Bohnsack et al., 1987). Actual sampling intensity has varied on a yearly basis as determined by weather, logistics, funding, scheduling, and personnel consideration. In recent years we have been investigating modifications in the survey design to increase the precision in the estimates. This report describes baseline estimates of the abundance and size distributions of all observable reef fish populations based on samples taken continuously from 1979 to 30 June 1996, before the FKNMS FMP became effective. The years 1997 and 1998 are considered transition years following changes in management actions for the FKNMS. The experimental design was established to test factors in time and space. Time comparisons can be made at all sites before and after zoning changes (increased protection) became effective in 1997. Also, spatial comparisons can be made between sites with different levels of protection. The ultimate goal is to examine the effectiveness of different levels of management protection along the Keys. Eventually the effectiveness of different sized protected areas will be examined. The null hypotheses is no change for specific parameters in space or over time. The geographical distribution, sizes, types, and numbers of protected areas in the FKNMS provide opportunities to evaluate types and sizes of zone protection. Zones provide different treatments in terms of the levels of protection and often include replicated sites of different size. Specific hypotheses and alternatives can then be tested to evaluate various levels and spatial scales of protection. In order for no-take marine reserves to be effective, for example, it is necessary (but not sufficient) to show that reserves increase spawning potential and protect biodiversity. Spawning potential can be increased by increasing abundance and size structure through differential mortality inside versus outside reserves. Paired reef sites that differed in level of protection were selected for monitoring purposes. Where possible, the two sites were chosen to be in close proximity and as similar in terms of habitat structure and size as possible. Newly protected SPAs were approximately paired (where possible) with a level 1 or 2 protected site. SPAs are considered replicates because they are similar in size. Both SPAs and MER can be considered as "controls" for assessing impacts of fishing because they have minimum direct human extractive impacts even though we expect them to change over the short and intermediate term. Sites with different levels of fishing and other extractive activities can be considered "treatment" sites. #### **Analytical Methods** Statistical descriptions were made for each observed species showing mean, total and standard deviation of abundance; absolute, range, and percent frequency-of- Figure 2. Location of reefs and no-take management zones in the Florida Keys National Marine Sanctuary. Source: Zone Performance Update: First Year Report 1998. Florida Keys National Marine Sanctuary. occurrence; mean, minimum, and maximum length; and total biomass (Sokal and Rohlf 1981). Lengths of individual fish were converted into estimated biomass based on length-weight formulae developed and updated by Bohnsack and Harper (1988). Data summarized here are based on raw uncalibrated data. The power of the method is based in part on the large number of samples and reef sites included in the study. Maximum power and utilization of the visual survey data requires statistical intercalibration of the relative sampling efficiency of each diver (Ault et al. 1998) but is beyond the descriptive purpose of this report. Community structure was evaluated in terms of species richness (total number of species) abundance, frequency-of-occurrence, individual size, and total biomass for observed species. Rank order total abundance and frequency were plotted for all samples. Confidence intervals for percent frequency were calculated according to Sokal and Rohlf (1981). Spatial patterns among study sites were examined in terms of Bray-Curtis community similarity (Bray and Curtis 1957) using mean species abundance of 87 frequently occurring
species. Flexible clustering (Beta = 0.25) was used and included 90 reef sites sampled from 1 January 1988 through 30 June 1997 (n = 3,679 samples). Data were not transformed or standardized. Species occurring in less than 2.5% of the total samples were excluded. Data collected before 1988 were excluded because they contained only a few study sites. No zero replacement was applied. Species were classified into trophic categories according to primary adult feeding patterns based on published literature about each species or closely related species (e.g. Hiatt and Strasburg 1960, Randall 1967, Hobson 1974, Hobson and Chess 1976, Harmelin-Vivien 1981). Trophic structure was then examined in terms of total individuals and biomass for combined data and for different reef types in the four regions of the Keys. Trends in annual mean density (number of individuals per sample) were examined for selected representative taxa. Annual mean density, 95% CI, and + 1 SE were calculated for each species. These annual mean density values were then used to evaluate performance trends over the baseline study period (1979 - 1997). A performance band was plotted for each taxa showing the long-term annual mean density (± 95% CI). The same procedures were used to compare baseline performance for combined data from no-take sites with fished and Tortugas sites. Baseline performance for no-take and fished sites was based on 4 year of data collected immediately prior to implementation of the FKNMS FMP (1994-1997). Average performance bands for each category of reef site were projected for five years into the future as a prediction of future values assuming no change in performance. Size data were analyzed separately for exploitable and non-exploitable phase fishes according to procedures developed by Ault et al. (1998) and Meester et al. (in press) where exploitable phase fishes were defined as individuals equal to or larger than the length at first capture (L'). #### RESULTS AND DISCUSSION #### **Sampling Summary** From 1979 through 1998 a total of 263 fish taxa from 54 families were observed from 118 sites in the Florida Keys from 6,673 visual stationary plot samples. A phylogenic listing and trophic classification of species observed during the study is shown in Table 3. Ten families that had over 10 identified species accounted for 59% of all observed fish taxa: Serranidae (32 species), Labridae (16), Gobiidae (14), Scaridae (14), Haemulidae (13), Pomacentridae (13), Carangidae (12), Lutjanidae (11), Balistidae (11) and Clinidae (11). A total of 118 reef sites were sampled through 1998. The distribution of sample effort by study site and year is shown in Table 1. Larger and fragmented reefs were divided into multiple sites (e.g. Carysfort, Looe Key, Newfound Harbor, and Western Sambo). Prior to 1987 most samples were collected from Molasses Reef in the Upper Keys and Looe Key Reef in the Lower Keys. Sampling in the Tortugas began in 1994. Sampling effort was most intense in recent years with over 650 samples being collected annually in 1995, 1997, and 1998. #### **Community Structure** Statistical descriptions of individual species and unidentified taxa for all 6,673 samples are provided in Table 4. Descriptive statistics include the total number of observed individuals; frequency and percent occurrence; abundance mean, standard deviation, and range; mean, minimum, and maximum observed length, and estimated total biomass for each species. Plots of rank order total abundance versus log abundance for all species and samples (Fig. 3) show a classic linear pattern of community structure characteristic of highly diverse ecosystems (Hubbell, 1979). Rank order frequency-of-occurrence by species for all samples shows that most species rarely occur and that 95% confidence intervals are well defined (Fig. 4). Because the stationary plot technique provides large sample sizes, percent frequency becomes a useful statistic for detecting changes in frequency-of-occurrence. It should be especially sensitive and useful for detecting any increased occurrence of rare species. The ten most abundant species accounted for 59% of all individuals observed (Table 4). These include in decreasing order: bluehead (*Thalassoma bifasciatum*, 188,037), bicolor damselfish (*Pomacentrus partitus*, 151,266), tomtate (*Haemulon aurolineatum*, 115,696), sergeant major (*Abudefduf saxatilis*, 68,357), striped parrotfish (*Scarus croicensis*, 45,114), yellowtail snapper (*Ocyurus chrysurus*, 43,967), bluestriped grunt (*H. sciurus*, 33,268), white grunt (*H. plumieri*, 31,577), masked goby (*Coryphopterus personatus*, 27,726), and French grunt (*H. flavolineatum*, 27,342). Ten species had greater than 50% frequency-of-occurrence in plot samples (Table 4) and are listed below in decreasing order. The five species underlined were also among the ten most abundant species: bluehead (81.0%), redband parrotfish (Sparisoma aurofrenatum, 69.4%), blue tang (Acanthurus coeruleus, 67.7%), striped parrotfish (65.3%), stoplight parrotfish (S. viride, 62.8%), ocean surgeon (A. bahianus, 62.2%), yellowtail snapper (60.7%), yellowhead wrasse (Halichoeres garnoti, 55.0%), French grunt (52.0%), and white grunt (51.7%). Ten species accounted for 55% of the total observed biomass (Table 4) and are listed below in decreasing order. The three species underlined were also among the ten most abundant species observed: tarpon (Megalops atlanticus, 8,869 kg), barracuda (Sphyraena barracuda, 7,641 kg), yellowtail snapper (6,253 kg), bluestriped grunt (4,556 kg), gray snapper (Lutjanus griseus, 4,287 kg), Bermuda chub (Kyphosus sectatrix, 3,392 kg), tomtate (3,205 kg), stoplight parrotfish (2,832 kg), smallmouth grunt (H. chrysargyreum, 2,755 kg), and yellow goatfish (Mulloidichthys martinicus 2,596 kg). #### **Site Comparisons** A dendogram shows the Bray-Curtis similarity analysis for 90 reef sites sampled between 1 January 1988 and 30 June 1997 (n = 3,679 samples) (Fig. 5). Reef sites clustered primarily between inshore patch Table 3. Phylogenic listing of families and species observed in visual samples from the Florida Keys (1979-1998). Names are according to Robins et al. (1986, 1991) with the exception that Hypoplectrus species (denoted by #) which were all listed as H. unicolor in Robins et al. (1991) and are named. according to Stokes (1980). The species codes was derived from the first three and four letters, respectively, of the genus and trivial species name. Trophic level codes: B, browser; F, piscivore; H, herbivore; Ma, macroinvertivore; Mi, microinvertivore; P, planktivore. Predominate adult trophic mode indicated in bold. | FAMILY | Scientific | <u>Family</u> | Species | Trophic | Species | |----------------|---|-------------------|--|-----------------------------------|--| | NAME | name | common name | common name | Level | Code | | RHINCODONTIDAE | | Carpet sharks | | | | | | Ginglymostoma cirra | tum | nurse shark | Ma,F | GIN CIRR | | CARCHARHINIDAE | | Requiem sharks | | | | | | Carcharhinus limbatu | s | blacktip shark | F | CAR LIMB | | SPHYRNIDAE | | Hammerhead sharks | | | | | | Sphyrna lewini
Sphyrna mokarran | | scalloped hammerhead great hammerhead | F,Ma
F,Ma | SPH LEWI
SPH MOKA | | DASYATIDAE | | <u>Stingrays</u> | | | | | | Dasyatis americana | | southern stingray | Ма | DAS AMER | | UROLOPHIDAE | | Round stingrays | | | | | | Urolophus jamaicens | is | yellow stingray | Ma ,Mi | URO JAMA | | MYLIOBATIDAE | | Eagle rays | | | | | | Aetobatus narinari | | spotted eagle ray | Ма | AET NARI | | MOBULIDAE | | <u>Mantas</u> | | | | | | Manta birostris | | manta | P | MAN BIRO | | ELOPIDAE | | <u>Tarpons</u> | | | | | | Megalops atlanticus | | tarpon | F | MEG ATLA | | MURAENIDAE | | <u>Morays</u> | | | | | | Gymnothorax funebri
Gymnothorax miliaris
Gymnothorax moring
Gymnothorax saxicol
Gymnothorax vicinus | a
a | green moray
goldentail moray
spotted moray
honeycomb moray
purplemouth moray | F,Ma
F,Ma
F
F,Ma
F,Ma | GYM FUNE
GYM MILI
GYM MORI
GYM SAXI
GYM VICI | | Table 3. (cont.) | 0-1 | F!! | 0.7 | Tarantin | 0 | |------------------|--|---------------------------------------|--|------------------|----------------------| | FAMILY
NAME | Scientific
name | Family | Species common name | Trophic
Level | Species
Code | | CLUPEIDAE | Патте | <u>common name</u>
<u>Herrings</u> | common name | Level | Code | | 010: 1:5/(1 | | <u> </u> | | | | | | Harengula jaguana | | scaled sardine | Р | HAR JAGU | | | Jenkinsia lamprotaeni | а | dwarf herring | Р | JEN LAMP | | | Jenkinsia species | | unknown herring | Р | JEN SPE. | | OGCOCEPHALIDA | E | <u>Batfishes</u> | | | | | | Ogcocephalus specie | s | unknown batfish | Ma,F | OGC SPE. | | EXOCETIDAE | | <u>Flyingfishes</u> | | | | | | Hemiramphus brasilie | nsis | ballyhoo | F | HEM BRAS | | BELONIDAE | | <u>Needlefishes</u> | | | | | | Tylosurus crocodilus | | houndfish | F | TYL CROC | | ATHERINIDAE | | <u>Silversides</u> | | | | | | Ad a factor of the | | 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 | _ | | | | Atherinomorus stipes Hypoatherina harringt | onancie | hardhead silverside
reef silverside | P
P | ATH STIP
HYP HARR | | | r iypoatileriria riarriigt | OI IGIISIS | reer sliverside | Г | THE HARK | | HOLOCENTRIDAE | | <u>Squirrelfishes</u> | | | | | | Holocentrus adscension | onis | squirrelfish | Ma ,Mi | HOL ADSC | | | Holocentrus coruscus | | reef squirrelfish | Ma ,Mi | HOL CORU | | | Holocentrus marianus | | longjaw squirrelfish | Ma ,Mi | HOL MARI | | | Holocentrus rufus | | longspine
squirrelfish | Ma ,Mi | HOL RUFU | | | Holocentrus spe. | | unidentified squirrelfish | Ma ,Mi | HOL SPE. | | | Holocentrus vexillarius | 8 | dusky squirrelfish | Ma ,Mi | HOL VEXI | | | Myripristis jacobus | | blackbar soldierfish | Р | MYR JACO | | | Ostichthys trachypom | а | bigeye soldierfish | Mi,P | OST TRAC | | AULOSTOMIDAE | | <u>Trumpetfishes</u> | | | | | | Aulostomus maculatus | S | trumpetfish | F | AUL MACU | | SCORPAENIDAE | | <u>Scorpionfishes</u> | | | | | | Scorpaena plumieri | | spotted scorpion fish | F | SCO PLUM | | FISTULARIIDAE | | <u>Cornetfishes</u> | | | | | | Fistularia tabacaria | | bluespotted cornetfish | F | FIS TABA | | | | | | | | | Table 3. (cont.) | | | | | | |------------------|---|-----------------------|--------------------------------|--------------------------|------------| | FAMILY | Scientific | <u>Family</u> | Species | Trophic | Species | | NAME | name | <u>common name</u> | common name | Level | Code | | CENTROPOMIDAE | <u>:</u> | <u>Snooks</u> | | | | | | Centropomus unde | ecimalis | common snook | F ,Ma | CEN UNDE | | SERRANIDAE | | <u>Sea basses</u> | | | | | | Diplectrum formos | um | sand perch | Ma ,Mi | DIP FORM | | | Epinephelus adsce | | rock hind | Ma,F | EPI ADSC | | | Epinephelus cruer | | graysby | F ,Ma | EPI CRUE | | | Epinephelus fulvus | | coney | F,Ma | EPI FULV | | | Epinephelus gutta | | red hind | Ma,F | EPI GUTT | | | Epinephelus inerm | | marbled grouper | F ,Ma | EPI INER | | | Epinephelus itajara | | jewfish | Ma,F | EPI ITAJ | | | Epinephelus morio | | red grouper | F ,Ma | EPI MORI | | | Epinephelus striati | | Nassau grouper | F ,Ma | EPI STRI | | | Hypoplectrus chlor | | yellowtail hamlet | Mi | HYP CHLO | | | Hypoplectrus gem | | blue hamlet | Mi | HYP INDI | | | | | shy hamlet | Mi | HYP GEMM | | | Hypoplectrus gutta
Hypoplectrus (hyb | | | Mi | HYP HYBR | | | Hypoplectrus indig | · · | hybrid hamlet
indigo hamlet | Mi | HYP GUTT | | | | | black hamlet | Mi | | | | Hypoplectrus nigri | | back namiet
barred hamlet | Mi | HYP NIGR | | | Hypoplectrus puell | | unidentified hamlet | Mi | HYP PUEL | | | Hypoplectrus sp. ‡ | | | | HYP SPE. | | | Hypoplectrus (tan) | | tan hamlet | Mi | HYP TANN | | | Hypoplectrus unice | | butter hamlet | Mi | HYP UNIC | | | Liopropoma eukrin | | wrasse bass | Ma
E Mo | LIO EUKR | | | Mycteroperca bon | | black grouper | F,Ma | MYC BONA | | | Mycteroperca inter | | yellowmouth grouper | F,Ma | MYC INTE | | | Mycteroperca micr | | gag | F,Ma | MYC MICR | | | Mycteroperca phe | | scamp | F,Ma | MYC PHEN | | | Mycteroperca tigris | | tiger grouper | F,Ma | MYC TIGR | | | Mycteroperca ven | | yellowfin grouper | F,Ma | MYC VENE | | | Paranthias furcifer | | creole-fish | P ,F | PAR FURC | | | Rypticus saponace | eus | greater soapfish | F,Ma | RYP SAPO | | | Serranus baldwini | | lanternfish | Mi | SER BALD | | | Serranus tabacario | us | tobaccofish | Mi | SER TABA | | | Serranus tigrinus | | harlequin bass | Mi | SER TIGR | | | Serranus tortugaru | um | chalk bass | Mi | SER TORT | | PRIACANTHIDAE | | <u>Bigeyes</u> | | | | | | Priacanthus arena | tus | bigeye | F ,Ma,P | PRI AREN | | | Priacanthus cruen | tatus | glasseye snapper | Ma,P | PRI CRUE | | APOGONIDAE | | <u>Cardinalfishes</u> | | | | | | Apogon binotatus | | barred cardinalfish | Р | APO BINO | | | Apogon pseudoma | aculatus | twospot cardinalfish | P | APO PSEU | | APOGONIDAE | Priacanthus cruen Apogon binotatus | Cardinalfishes | barred cardinalfish | Ма ,Р
Р | PRI
AP(| | FAMILY | Scientific | <u>Family</u> | Species | Trophic | Species | |--------------|-----------------------------|--------------------|----------------------|-------------------|-----------| | NAME | name | <u>common name</u> | common name | Level | Code | | MALACANTHIDA | E | <u>Tilefishes</u> | | | | | | Mala a mile va mle varia vi | | and tiletials | M: Mo | MAL DILIM | | | Malacanthus plumieri | | sand tilefish | M i,Ma | MAL PLUM | | CHENEIDAE | | <u>Remoras</u> | | | | | | Echeneis naucrates | | sharksucker | F,Ma | ECH NAUC | | CARANGIDAE | | <u>Jacks</u> | | | | | | Alectis ciliaris | | African pompano | Ма | ALE CILI | | | Caranx bartholomaei | | yellow jack | F | CAR BART | | | Caranx crysos | | blue runner | F | CAR CRYS | | | Caranx hippos | | crevalle jack | F | CAR HIPP | | | Caranx latus | | horse-eye jack | F ,Ma | CAR LATU | | | Caranx ruber | | bar jack | F ,Ma | CAR RUBE | | | Caranx spe. | | unidentified jack | F ,Ma | CAR SPE. | | | Decapterus macarellus | | mackerel scad | Р | DEC MACA | | | Decapterus punctatus | | round scad | Р | DEC PUNC | | | Elagatis bipinnulata | | rainbow runner | Р | ELA BIPI | | | Seriola dumerili | | greater amberjack | F | SER DUME | | | Seriola rivoliana | | almaco jack | F | SER RIVO | | | Trachinotus falcatus | | permit | Ма | TRA FALC | | LUTJANIDAE | | <u>Snappers</u> | | | | | | Lutjanus analis | | mutton snapper | Ma,F | LUT ANAL | | | Lutjanus apodus | | schoolmaster | F ,Ma | LUT APOD | | | Lutjanus buccanella | | blackfin snapper | F ,Ma | LUT BUCC | | | Lutjanus cyanopterus | | cubera snapper | F ,Ma | LUT CYAN | | | Lutjanus griseus | | gray snapper | F ,Ma | LUT GRIS | | | Lutjanus jocu | | dog snapper | F ,Ma | LUT JOCU | | | Lutjanus mahogoni | | mahogany snapper | F ,Ma | LUT MAHO | | | Lutjanus spe. | | unidentified snapper | F ,Ma | LUT SPE. | | | Lutjanus synagris | | lane snapper | Ma,F | LUT SYNA | | | Ocyurus chrysurus | | yellowtail snapper | F ,Ma,Mi,P | OCY CHRY | | | Pristipomoides aquilonar | | wenchman | F ,Ma,P | PRI AQUI | | | Rhomboplites auroruber | ns . | vermilion snapper | P ,F | RHO AURO | | GERREIDAE | | <u>Mojarras</u> | | | | | | Eucinostomus argenteus | 3 | spotfin mojarra | M i,Ma | EUC ARGE | | | Gerres cinereus | | yellowfin mojarra | Ma ,Mi | GER CINE | | FAMILY | Scientific | <u>Family</u> | Species | Trophic | Species | |------------|---------------------|---------------------|--------------------|---------------|----------| | NAME | name | <u>common name</u> | common name | Level | Code | | IAEMULIDAE | | <u>Grunts</u> | | | | | | Anisotremus surina | mensis | black margate | Ма | ANI SUR | | | Anisotremus virgini | | porkfish | Ma | ANI VIRO | | | Haemulon album | cus | margate | Ma | HAE ALB | | | Haemulon auroline | atum | tomtate | Ma | HAE AUR | | | Haemulon carbona | | caesar grunt | Ma | HAE CAR | | | Haemulon chrysar | | smallmouth grunt | Ma | HAE CHR | | | Haemulon flavoline | • | French grunt | Ma | HAE FLA | | | Haemulon macrosi | | Spanish grunt | Ma | HAE MAC | | | Haemulon melanui | | cottonwick | Ma | HAE MEL | | | Haemulon parra | um | sailors choice | Ma | HAE PAR | | | Haemulon plumieri | | white grunt | Ma | HAE PLU | | | Haemulon sciurus | | bluestriped grunt | Ma | HAE SCI | | | Haemulon sp. | | unidentified grunt | Ma | HAE SPE | | | Haemulon striatum | | striped grunt | Ma | HAE STR | | | riaemuion sinaium | | striped grant | IVIA | HAE ST | | NERMIIDAE | | <u>Bonnetmouths</u> | | | | | | Inermia vittata | | boga | P | INE VITT | | PARIDAE | | <u>Porgies</u> | | | | | | Archosargus proba | tocephalus | sheepshead | Ма | ARC PRO | | | Archosargus rhomi | | sea bream | H | ARC RHC | | | Calamus bajonado | 767446 | jolthead porgy | Ma | CAL BAJ | | | Calamus calamus | | saucereye porgy | Ma | CAL CAL | | | Calamus penna | | sheepshead porgy | Ma | CAL PEN | | | Calamus proridens | | littlehead porgy | Ma | CAL PRO | | | Calamus spe. | | unknown porgy | Ma | CAL SPE | | | Diplodus argenteus | • | silver porgy | H ,B | DIP ARG | | | Diplodus holbrooki | • | spottail pinfish | н,в | DIP HOL | | | Lagodon rhomboid | es | pinfish | B ,H | LAG RHO | | CIAENIDAE | | <u>Drums</u> | | | | | | Equetus acuminatu | /S | high-hat | Ma ,Mi | EQU ACU | | | Equetus lanceolatu | | jackknife-fish | Ma | EQU LAN | | | Equetus punctatus | | spotted drum | Ma | EQU PUN | | | Equetus umbrosus | | cubbyu | M i,Ma | EQU UME | | | Odontoscion dente | | reef crocker | Ма | ODO DEN | | IULLIDAE | | <u>Goatfishes</u> | | | | | | Mulloidichthys man | | yellow goatfish | Mi | MUL MAR | | | Pseudupeneus ma | culatus | spotted goatfish | Mi | PSE MAC | | FAMILY Scientific Family Common name Cevil Code | Table 3. (cont.) | | | | | |
--|------------------|--|--|--|------------------------------|--| | PEMPHERIDAE Pempheris schomburgki Ryphosius sectatrix Bermuda chub H KYP SECT EPHIPPIDAE Spadefishes Chaetodiperus faber Chaetodon capistratus Chaetodon ocellatus Chaetodon ocellatus Chaetodon sedentarius Chaetodon striatus Centropye argi Condicanthus bermudensis x cillaris Holacanthus (bermudensis x cillaris) Townsend angelfish B HOL Cill Townsend angelfish B HOL Town Pormacanthus paru French angelfish B POM ARCU Pormacanthus paru POMACENTRIDAE Abudefuti saxatilis Chromis cyanea Abudertus ficavatilis Chromis insolata Chromis insolata Chromis insolata Chromis scotti Chromis scotti Desugrational purple reeffish P CHR CYAN Chromis scotti Pormacentrus fiscusus Jellovatil reeffish P CHR CYAN Chromis scotti Chromis scotti Desugregory Pomacentrus planifons Pormacentrus variabilis CIRRHITIDAE | | | | • | • | - | | KYPHOSIDAE Kyphosus sectatrix Bermuda chub H KYP SECT EPHIPPIDAE Spadefishes Chaetocliperus faber Chaetoclorus faber Chaetoclorus faber Chaetoclorus faber Chaetoclorus faber Chaetoclorus faber Chaetoclorus futus Chaetoclorus cellatus Chaetoclorus delarius Chaetoclorus delarius Chaetoclorus sedentarius Chaetoclorus sedentarius Chaetoclorus striatus futus | PEMPHERIDAE | | | | | | | KYPHOSIDAE Kyphosus sectatrix Bermuda chub H KYP SECT EPHIPPIDAE Spadefishes Chaetocliperus faber Chaetoclorus faber Chaetoclorus faber Chaetoclorus faber Chaetoclorus faber Chaetoclorus faber Chaetoclorus futus Chaetoclorus cellatus Chaetoclorus delarius Chaetoclorus delarius Chaetoclorus sedentarius Chaetoclorus sedentarius Chaetoclorus striatus futus | | Domnharia sahami | huraki | glocay awaanar | D Mi | DEM SCHO | | Ryphosus sectatrix Bermuda chub H KYP SECT | | remphens schom | ourgki | giassy sweepei | F,IVII | PEINI SCHO | | EPHIPPIDAE Chaetodiperus faber Chaetodon capistratus Chaetodon capistratus Chaetodon sedintalus striatus Chaetodon striatus Chaetodon striatus Chaetodon striatus Chaetodon striatus Chaetodon striatus ECENTRI POMACANTHIDAE Angelfishes Centropye argi Cherubfish Holacanthus bermudensis blue angelfish Holacanthus ciliaris Holacanthus (bermudensis s ciliaris) Holacanthus (bermudensis x paru French angelfish B HOL TIU Pomacanthus paru French angelfish B P CHR VAN Valudalia reeffish P CHR ENCH Chromis insolata Sunshinefish P CHR ENCH Chromis mullilineata brown chromis P CHR INSO CH | KYPHOSIDAE | | Sea chubs | | | | | Chaetodiperus faber Atlantic spadefish Ma CHA FABE CHAETODONTIDAE Butterflyfishes Chaetodon capistratus foureye butterflyfish B CHA CAPI Chaetodon scellatus spotfin butterflyfish Mi CHA SEDE Chaetodon striatus banded butterflyfish B CHA SEDE Chaetodon striatus banded butterflyfish B CHA STRI POMACANTHIDAE Angelfishes Centropye argi cherubfish B CEN ARGI Holacanthus bermudensis blue angelfish B HOL EBRM Holacanthus bermudensis due angelfish B HOL CILI Holacanthus (iliaris queen angelfish B HOL TOWN Holacanthus tricolor rock beauty B HOL TOWN Holacanthus tricolor rock beauty B HOL TRIC Pomacanthus arcuatus gray angelfish B POM ARCU Pomacanthus paru French angelfish B POM ARCU Pomacanthus paru French angelfish B POM PARU POMACENTRIDAE Damselfishes Abudefduf saxatilis sergeant major P ABU SAXA Chromis enchrysurus yellowtail reeffish P CHR CYAN Chromis insolata sunshinefish P CHR INISO Chromis multilineata brown chromis P CHR RINCH Chromis spottin purple reeffish P CHR RINCH Microspathodon chrysurus yellowtail damselfish B, H MIC Micro Pomacentrus diencaeus dusky damselfish B, H MIC Micro Pomacentrus fuscus dusky damselfish H POM PLAN Pomacentrus fuscus dusky damselfish H POM DIEN Pomacentrus paritius bicolor damselfish P P CHR POM PART Pomacentrus paritius bicolor damselfish P P POM PART Pomacentrus variabilis cocco adamselfish H POM PLAN POMACENTIDAE | | Kyphosus sectatrix | (| Bermuda chub | Н | KYP SECT | | Chaetodon capistratus Chaetodon capistratus Chaetodon ocellatus Chaetodon sedentarius Chaetodon sedentarius Chaetodon striatus Contropye argi Centropye argi Centropye argi Centropye argi Centropye argi Centropye argi Contropye butterflyfish Contropye argi Contropye argi Contropye butterflyfish Contropye argi butterflyfish Contropye argi Contropye butterflyfish Contropye argi Contropye butterflyfish Contropye argi Contropye butterflyfish Contropye argi Contropye b | EPHIPPIDAE | | <u>Spadefishes</u> | | | | | Chaetodon capistratus Chaetodon ocellatus Chaetodon sedentarius Chaetodon sedentarius Chaetodon sedentarius Chaetodon striatus POMACANTHIDAE Centropye argi Holacanthus bermudensis Holacanthus ciliaris Holacanthus tricolor Pomacanthus arcuatus Pomacanthus paru French angelfish Abudefduf saxatilis Chromis cyanea Chromis enchrysurus Chromis insolata Chromis scotti Pomacentrus diencaeus Chromis scotti Pomacentrus diencaeus Chromis custos Chromis cyanea Chromis scotti Pomacentrus diencaeus Chromis scotti Pomacentrus diencaeus Chromis scotti Pomacentrus diencaeus Chromis partius Chromis scotti Pomacentrus diencaeus Chromis enchrysurus Chromis chae Chromis scotti Chromis condition Chromis scotti Chromis condition Chromis scotti Chromis condition Chromis scotti Chromis condition Chromis scotti Chromis condition Chromis scotti Chromis condition | | Chaetodiperus fab | er | Atlantic spadefish | Ма | CHA FABE | | Chaetodon ocellatus Chaetodon sedentarius Chaetodon striatus Centropye argi Cherubfish B CEN ARGI Holacanthus bermudensis blue angelfish B HOL BERM Holacanthus ciliaris queen angelfish B HOL CILI Holacanthus tricolor rock beauty B HOL TRIC Pomacanthus arcuatus gray angelfish B POM ARCU Pomacanthus paru French angelfish B POM ARCU POMACENTRIDAE Damselfishes Abudefduf saxatilis Chromis cyanea Chromis enchrysurus Chromis insolata Chromis insolata Chromis sinsolata Chromis solata Chromis contrysurus Queen angelfish B P CHR CYAN POMACENTRIDAE Damselfishes Abudefduf saxatilis Sergeant major P ABU SAXA Chromis enchrysurus Queen angelfish P CHR CYAN Chromis enchrysurus Queen angelfish B HOL TOWN B HOL TRIC Pomacentrus grav B HOL TRIC POM ARCU POMACENTRIDAE Damselfishes Abudefduf saxatilis Sergeant major P CHR CYAN Chromis partius Queen angelfish P CHR CYAN Chromis partius Queen angelfish P CHR CYAN P CHR CYAN Chromis partius Dicolor damselfish P CHR MULT POM DIEN Pomacentrus planifrons P CHR MULT Pomacentrus partitus Deaugregory H POM LEUC Pomacentrus partitus Dicolor damselfish P POM PART Pomacentrus partitus Dicolor damselfish P POM PART Pomacentrus partitus Dicolor damselfish P POM PART Pomacentrus variabilis CIRRHITIDAE | CHAETODONTIDA | E | <u>Butterflyfishes</u> | | | | | Centropye argi cherubfish B CEN ARGI Holacanthus bermudensis blue angelfish B HOL BERM Holacanthus ciliaris queen angelfish B HOL CILI Holacanthus (bermudensis x ciliaris) Townsend angelfish B HOL TOWN Holacanthus tricolor rock beauty B HOL TRIC Pomacanthus arcuatus gray angelfish B POM ARCU Pomacanthus paru French angelfish B POM ARCU Pomacanthus paru French angelfish B POM PARU POMACENTRIDAE Abudefduf saxatilis sergeant major P ABU SAXA Chromis cyanea blue chromis P CHR CYAN Chromis enchrysurus yellowtail reeffish P CHR ENCH Chromis insolata sunshinefish P CHR ENCH Chromis multilineata brown chromis P CHR INSO Chromis multilineata brown chromis P CHR SCOT Microspathodon chrysurus yellowtail damselfish B, H MIC MICR Pomacentrus diencaeus longfin damselfish B, H MIC MICR Pomacentrus diencaeus dusky damselfish H POM DIEN Pomacentrus
leucostictus beaugregory H POM LEUC Pomacentrus planifrons three spot damselfish P POM PART Pomacentrus variabilis cocca damselfish H | | Chaetodon ocellate
Chaetodon sedent | us
arius | spotfin butterflyfish reef butterflyfish | B
Mi | CHA OCEL
CHA SEDE | | Holacarithus bermudensis Holacarithus ciliaris Holacarithus ciliaris Holacanthus ciliaris Holacanthus (bermudensis x ciliaris) Holacanthus tricolor Fronda angelfish Holacanthus tricolor Frock beauty French angelfish B HOL TOWN Holacanthus tricolor French angelfish B HOL TRIC Formacanthus arcuatus French angelfish B POM ARCU Formacanthus paru POMACENTRIDAE Damselfishes Abudefduf saxatilis Sergeant major French angelfish P CHR CYAN Chromis cyanea blue chromis P CHR CYAN Chromis enchrysurus yellowtail reeffish P CHR ENCH Chromis insolata Sunshinefish P CHR RINSO Chromis multilineata brown chromis P CHR RINSO Chromis scotti purple reeffish P CHR SCOT Microspathodon chrysurus yellowtail damselfish B, H MIC MICR Pomacentrus fuscus longfin damselfish P CHR SCOT Pomacentrus partitus beaugregory H POM LEUC Pomacentrus partitus bicolor damselfish P POM PART Pomacentrus paritius bicolor damselfish P POM PART Pomacentrus variabilis CIRRHITIDAE | POMACANTHIDAE | | <u>Angelfishes</u> | | | | | Abudefduf saxatilis Chromis cyanea Chromis enchrysurus Chromis insolata Chromis insolata Chromis multilineata Chromis scotti Chromis scotti Microspathodon chrysurus Pomacentrus diencaeus Pomacentrus leucostictus Pomacentrus partitus Pomacentrus planifrons Pomacentrus variabilis Sergeant major P CHR CYAN CHR CYAN CHR CYAN CHR ENCH Sunshinefish P CHR INSO CHR MULT Chromis scotti purple reeffish P CHR SCOT Microspathodon chrysurus yellowtail damselfish B,H MIC MICR Pomacentrus fuscus longfin damselfish POM DIEN Pomacentrus leucostictus beaugregory H POM LEUC Pomacentrus partitus bicolor damselfish P P POM PART Pomacentrus planifrons three spot damselfish P POM PLAN POM VARI CIRRHITIDAE | | Holacanthus berm
Holacanthus ciliaris
Holacanthus (berm
Holacanthus tricolo
Pomacanthus arcu | s
nudensis x ciliaris)
or
uatus | blue angelfish
queen angelfish
Townsend angelfish
rock beauty
gray angelfish | В
В
В
В | HOL BERM
HOL CILI
HOL TOWN
HOL TRIC
POM ARCU | | Chromis cyanea Chromis enchrysurus Chromis enchrysurus Chromis insolata Chromis insolata Chromis insolata Chromis multilineata Chromis multilineata Dorwn chromis PCHR ENCH Chromis scotti Durple reeffish PCHR SCOT Microspathodon chrysurus Pomacentrus diencaeus Iongfin damselfish POM DIEN Pomacentrus fuscus Deaugregory | POMACENTRIDAE | | <u>Damselfishes</u> | | | | | | | Chromis cyanea
Chromis enchrysus
Chromis insolata
Chromis multilinea
Chromis scotti
Microspathodon cl
Pomacentrus diene
Pomacentrus leuce
Pomacentrus parti
Pomacentrus plant | rus ta nrysurus caeus us ostictus tus ifrons | blue chromis yellowtail reeffish sunshinefish brown chromis purple reeffish yellowtail damselfish longfin damselfish dusky damselfish beaugregory bicolor damselfish three spot damselfish | P
P
P
B,H
H
H | CHR CYAN CHR ENCH CHR INSO CHR MULT CHR SCOT MIC MICR POM DIEN POM FUSC POM LEUC POM PART POM PLAN | | Amblycirrhitus pinos redspotted hawkfish Mi AMB PINO | CIRRHITIDAE | | <u>Hawkfishes</u> | | | | | | | Amblycirrhitus pind | os | redspotted hawkfish | Mi | AMB PINO | | FAMILY | Scientific | <u>Family</u> | Species | Trophic | Species | |----------------|------------------------|---------------------|-------------------------|-----------------|----------| | NAME | name | <u>common name</u> | common name | Level | Code | | SPHYRAENIDAE | | <u>Barracudas</u> | | | | | | Sphyraena barracuda | | great barracuda | F ,Ma | SPH BARR | | | Sphyraena picudilla | | southern sennet | F | SPH PICU | | | Opriyraona pioadina | | Southern Schilet | • | 01111100 | | ABRIDAE | | <u>Wrasses</u> | | | | | | Bodianus pulchellus | | spotfin hogfish | Ma ,Mi | BOD PULC | | | Bodianus rufus | | Spanish hogfish | Ma ,Mi | BOD RUFL | | | Clepticus parrae | | creole wrasse | Р | CLE PARR | | | Doratonotus megalepis | 3 | dwarf wrasse | Mi | DOR MEG | | | Halichoeres bivittatus | | slippery dick | Ma ,Mi | HAL BIVI | | | Halichoeres cyanocepl | halus | yellowcheek wrasse | M i,Ma | HAL CYAN | | | Halichoeres garnoti | | yellowhead wrasse | Ma ,Mi | HAL GARN | | | Halichoeres maculipinr | na | clown wrasse | M i,Ma | HAL MACU | | | Halichoeres pictus | | rainbow wrasse | Р | HAL PICT | | | Halichoeres poeyi | | blackear wrasse | M i,Ma | HAL POE | | | Halichoeres radiatus | | puddingwife | M i,Ma | HAL RADI | | | Hemipteronotus martin | icensis | rosy razorfish | Ma ,Mi | HEM MAR | | | Hemipteronotus novac | ula | pearly razorfish | Ma ,Mi | HEM NOV | | | Hemipteronotus sp. | | unidentified razonfish | Ma ,Mi | HEM SPE | | | Hemipteronotus splend | dens | green razorfish | Ma ,Mi | HEM SPLE | | | Lachnolaimus maximus | S | hogfish | Ma | LAC MAX | | | Thalassoma bifasciatu | m | bluehead | P ,Mi,Ma | THA BIFA | | CARIDAE | | <u>Parrotfishes</u> | | | | | | Cryptotomus roseus | | bluelip parrotfish | н | CRY ROSE | | | Nicholsina usta | | emerald parrotfish | В | NIC USTA | | | Scarus coelestinus | | midnight parrotfish | Н | SCA COEL | | | Scarus coeruleus | | blue parrotfish | Н | SCA COEF | | | Scarus croicensis | | striped parrotfish | Н | SCA CRO | | | Scarus guacamaia | | rainbow parrotfish | Н | SCA GUA | | | Scarus spe. | | unidentified parrotfish | Н | SCA SPE. | | | Scarus taeniopterus | | princess parrotfish | Н | SCA TAEN | | | Scarus vetula | | queen parrotfish | Н | SCA VETU | | | Sparisoma atomarium | | greenblotch parrotfish | Н | SPA ATON | | | Sparisoma aurofrenatu | ım | redband parrotfish | Н | SPA AURO | | | Sparisoma chrysopteru | ım | redtail parrotfish | Н | SPA CHRY | | | Sparisoma radians | | bucktooth parrotfish | Н | SPA RADI | | | Sparisoma rubripinne | | redfin parrotfish | н | SPA RUBF | | | Sparisoma spe. | | unidentified parrotfish | н | SPA SPE. | | | Sparisoma viride | | stoplight parrotfish | н | | | | Spansoma vinue | | stoplight parrothsh | п | SPA VIRI | | OPISTOGNATHIDA | ΑE | <u>Jawfishes</u> | | | | | | Opistognathus aurifron | os | yellowhead jawfish | Р | OPI AURI | | | Opistognathus whitehu | | dusky jawfish | Р | OPI WHIT | | | , G | | / /- | = | | | FAMILY | Scientific | | | Trophic | Species | | |---------------|--|--------------------|--------------------------------------|-------------|----------|--| | NAME | name | common name | common name | Level | Code | | | CLINIDAE | | <u>Clinids</u> | | | | | | | Acanthemblemaria as | enera | roughhead blenny | Р | ACA ASPE | | | | Acanthemblemaria ch | • | papillose blenny | Р | ACA CHAF | | | | Emblemaria pandionis | • | sailfin blenny | Н | EMB PANI | | | | Hemiemblemaria simu | | wrasse blenny | Mi,P | HEM SIMU | | | | Labrisiomus nuchipinr | | hairy blenny | н | LAB NUCH | | | | Malacoctenus gilli | | dusky blenny | Mi,P | MAL GILL | | | | Malacoctenus macrop | าร | rosy blenny | Mi,P | MAL MACE | | | | Malacoctenus sp. | 7.5 | unidentified blenny | Mi,P | MAL SPE. | | | | Malacoctenus triangu | latus | saddled blenny | Mi,P | MAL TRIA | | | | Malacoctenus versico | | barfin blenny | Mi,P | MAL VERS | | | | Paraclinus marmoratu | | marbled blenny | P,Mi | | | | | Paraclinus nigripinnis | | blackfin goby | P,Mi | PAR NIGF | | | BLENNIIDAE | | Combtooth blennies | | | | | | | l laide atifical blooms | | identified bleme | | DI E 0DE | | | | Unidentified blenny | donnin | unidentified blenny
barred blenny | H
H | BLE SPE. | | | | Hypleurochilus bermu | | • | H | HYP BERN | | | | Ophioblennius atlantion Scartella cristata | us | redlip blenny | Н | OPH ATLA | | | | Scartella cristata | | molly miller | п | SCA CRIS | | | CALLIONYMIDAE | | <u>Dragonets</u> | | | | | | | Paradiplogrammus ba | nirdi | lancer dragonet | Ма | PAR BAIR | | | GOBIIDAE | | <u>Gobies</u> | | | | | | | Coryphopterus dicrus | | colon goby | н | COR DICE | | | | Coryphopterus eidolo | n | pallid goby | н | COR EIDC | | | | Coryphopterus glauce | ofraenum | bridled goby | н | COR GLA | | | | Coryphopterus person | natus | masked goby | Р | COR PERS | | | | Coryphopterus specie | es | unknown goby | H ,P | COR SPE | | | | Gnatholepis thompson | ni | goldspot goby | Н | GNA THO | | | | Gobiosoma evelynae |) | sharknose goby | Mi | GOB EVE | | | | Gobiosoma macrodor | 1 | tiger goby | Mi | GOB MAC | | | | Gobiosoma oceanops | 3 | neon goby | Mi | GOB OCE | | | | Gobiosoma randalli | | yellownose goby | Mi | GOB RANI | | | | Goby-like fish | | goby-like fish | Mi,H | GOB SPE | | | | loglossus calliurus | | blue goby | Р | IOG CALL | | | | loglossus helenae | | hovering goby | Р | IOG HELE | | | | Microgobius carri | | Seminole goby | Р | MIC CARE | | | | Microgobius microlepi | 'e | banner goby | Н | MIC CHRY | | | FAMILY | Scientific | <u>Family</u> | | Species | Trophic | Species | | |---------------|-------------------------|-------------------------|----|-------------------------|----------------|--------------|--| | NAME | name | common name | | common name | Level | Code | | | ACANTHURIDAE | | Surgeonfishes | | | | | | | | | _ | | | | | | | | Acanthurus bahianus | | | ocean surgeon | н | ACA BAHI | | | | Acanthurus chirurgus | | | doctorfish | н | ACA CHIR | | | | Acanthurus coeruleus | | | blue tang | н | ACA COER | | | | Acanthurus spe. | | | unidentified Acanthurid | Н | ACA SPE. | | | SCOMBRIDAE | Ī | Mackerels/Tunas | | | | | | | | Scomberomorus cavalla | 1 | | king mackerel | F ,Ma | SCO CAVA | | | | Scomberomorus macula | atus | | Spanish mackerel | F ,Ma | SCO MACU | | | | Scomberomorus regalis | | | cero | F ,Ma | SCO REGA | | | BOTHIDAE | <u>.</u> | _efteye flounders | | | | | | | | Bothus lunatus |
 | peacock flounder | F ,Ma | BOT LUNA | | | | Bothus ocellatus | | | eyed flounder | F ,Ma | BOT OCEL | | | BALISTIDAE | | Leatherjackets | | | | | | | DALIO HDAL | Aluterus monoceros | <u>Loutiror juonoto</u> | | unicorn filefish | н | ALU MONO | | | | Aluterus schoepfi | | | orange filefish | Н | ALU SCHO | | | | Aluterus scriptus | | | scrawled filefish | H ,B | ALU SCRI | | | | Balistes capriscus | | | gray triggerfish | Ma | BAL CAPR | | | | Balistes vetula | | | queen triggerfish | Ма | BAL VETU | | | | Cantherhines macrocert | us | | whitespotted filefish | В,Н | CAN MACR | | | | Cantherhines pullus | | | orangespotted filefish | В,Н | CAN PULL | | | | Canthidermis sufflamen | | | ocean triggerfish | Ма ,Р | CAN SUFF | | | | Melichthys niger | | | black durgon | P | MEL NIGE | | | | Monacanthus hispidus | | | planehead filefish | Mi | MON HISP | | | | Monacanthus tuckeri | | | slender filefish | Mi | MON TUCK | | | OSTRACIIDAE | | <u>Boxfishes</u> | | | | | | | | Lactophrys bicaudalis | | | spotted trunkfish | В | LAC BICA | | | | Lactophrys polygonia | | | honeycomb cowfish | В | LAC POLY | | | | Lactophrys quadricornis | | | scrawled cowfish | В | LAC QUAD | | | | Lactophrys trigonius | | | trunkfish | В | LAC TRIG | | | | Lactophrys triqueter | | | smooth trunkfish | В | LAC TRIQ | | | TETRAODONTIDA | | <u>Puffers</u> | | | | | | | | Canthigaster rostrata | | | sharpnose puffer | H ,B,Mi | CAN ROST | | | | Chilomycterus antennat | us | | bridled burrfish | Ma | CHI ANTE | | | | Chilomycterus schoepfi | | | striped burrfish | Ma | CHI SCHO | | | | Diodon holocanthus | | | balloonfish | Ma | DIO HOLO | | | | Diodon hystrix | | | porcupinefish | Ma | DIO HYST | | | | Diodon species | | | unknown porcupinefish | Ma | DIO SPE. | | | | Sphoeroides spengleri | | 30 | bandtail puffer | Mi,B | SPH SPEN | | | UNKNOWN | Sprisoroidos sperigien | <u>Unknown</u> | 50 | panatali pullel | ,0 | O. II OI LIN | | | | Unidentified sp. | <u>Ommiowii</u> | | unidentified species | | UNK SPE. | | Table 4. Statistical summary by species of Florida Keys visual sampling, 1979 - 1998. Species are listed alphabetically by species code. Scientific names for codes are given in Table 1. | list | listed alphabetically by species code. Scientific names for codes are given in Table 1. | | | | | | | | | | | | |------------|---|-----------------|--------------|---------------|-----------------|----------------|------------------|-----|-------------|---------------|----------|-----------------------| | | SAMPLE FREQUENCY | | | | ABUNDANC | | FISH LENGTH (cm) | | | BIOMASS (gms) | | | | | Species
Code | Total
Indiv. | N | % | Mean
Abund. | Stand.
Dev. | High | Low | Mean | Min. | Max. | Total | | 1 | ABU SAXA | 68,357 | 2,969 | 44.49 | 9.923 | 29.62 | 550 | 0 | 9.7 | 1 | 15 | 2,267,284.2 | | | ACA ASPE | 14 | 6 | 0.09 | 0.002 | 0.08 | 5 | 0 | 2.9 | 2 | 3 | 2.5 | | | ACA BAHI | 20,710 | 4,147 | 62.15 | 3.006 | 6.41 | 220 | 0 | 11.1 | 1 | 38 | 891,588.5 | | | ACA CHAP | 7 | 7 | 0.10 | 0.001 | 0.03 | 1 | 0 | 2.4 | 2 | 4 | 2.6 | | | ACA CHIR | 5,541 | 1,585 | 23.75 | 0.804 | 3.21 | 120 | 0 | 14.3 | 1 | 38 | 616,922.8 | | 7 | ACA COER
ACA SPE. | 19,744 | 4,520
1 | 67.74
0.01 | 2.866
<0.001 | 12.38
0.01 | 450
1 | 0 | 14.2
3 | 1
3 | 40
3 | 2,196,928.4 | | | AET NARI | اهٔ | 8 | 0.12 | 0.001 | 0.03 | 1 | ő | 143.5 | 65 | 200 | 0.9
7,980.3 | | ءَ ا | | 20 | 5 | 0.07 | 0.003 | 0.12 | 8 | ő | 42.7 | 9 | 100 | 92,785.1 | | 10 | ALU MONO | 1 | 1 | 0.01 | <0.001 | 0.01 | 1 | ō | 14 | 14 | 14 | 45.1 | | 11 | ALU SCHO | 32 | 24 | 0.36 | 0.005 | 0.09 | 3 | 0 | 31 | 7 | 60 | 11,590.6 | | | ALU SCRI | 318 | 253 | 3.79 | 0.046 | 0.26 | 6 | 0 | 40.4 | 12 | 75 | 221,722.4 | | | AMB PINO | 30 | 27 | 0.40 | 0.004 | 0.07 | 3 | 0 | 6.6 | 4 | 9 | 56.8 | | | ANI SURI | 124 | 80
4 300 | 1.20 | 0.018 | 0.22 | 8 | 0 | 32.1 | 12 | 53 | 118,636.6 | | | ANI VIRG | 3,446 | 1,399
1 | 20.97
0.01 | 0.500
<0.001 | 2.35
0.01 | 110
1 | 0 | 14.4
5 | 1
5 | 40
5 | 526,032.7 | | | APO PSEU | 2 | 1 | 0.01 | <0.001 | 0.02 | 2 | ŏ | 3 | 3 | 3 | 2.2
1.0 | | | ARC PROB | 5 | 5 | 0.07 | 0.001 | 0.02 | 1 | ŏl | 29.4 | 18 | 48 | 4,814.7 | | 19 | | 166 | 21 | 0.31 | 0.024 | 0.86 | 60 | ŏ | 16.4 | 10 | 30 | 19,699.4 | | 20 | ATH STIP | 22,712 | 7 | 0.10 | 3.297 | 153.66 | 9812 | ō | 3.3 | 2 | 6 | 10,691.8 | | | AUL MACU | 967 | 769 | 11.52 | 0.140 | 0.44 | 5 | 0 | 33.7 | 10 | 104 | 133,167.4 | | | BAL CAPR | 27 | 23 | 0.34 | 0.004 | 0.07 | 2 | 0 | 23.7 | 12 | 35 | 8,925.8 | | | BAL VETU | 47 | 41 | 0.61 | 0.007 | 0.09 | 3 | 0 | 27.2 | 14 | 40 | 29,259.8 | | | BLE SPE | 11 | 10 | 0.15 | 0.002 | 0.04 | 2 | 0 | 5.3 | 3 | 12 | 34.1 | | | BOD PULC | 5
1,546 | 3
1,099 | 0.04
16.47 | 0.001 | 0.04 | 2
8 | 0 | 5.2 | 4 | 8 | 16.7 | | 27 | 1 | 1,346 | 3 | 0.04 | 0.224
0.001 | 0.60
0.04 | 3 | 0 | 16.9
6.4 | 1
6 | 43
8 | 216,974.7
19.4 | | | BOT OCEL |]
3 | 3 | 0.04 | <0.001 | 0.02 | 1 | ŏ | 9 | 6 | 12 | 41.0 | | 29 | | 116 | 94 | 1.41 | 0.017 | 0.16 | 4 | ő | 28.5 | 8 | 50 | 90,786.8 | | 30 | CAL CALA | 825 | 597 | 8.95 | 0.120 | 0.47 | 9 | ō | 18.3 | 2 | 50 | 167,643.3 | | 31 | CAL PENN | 4 | 3 | 0.04 | 0.001 | 0.03 | 2 | 0 | 24.3 | 23 | 25 | 1,509.7 | | 32 | | 7 | 5 | 0.07 | 0.001 | 0.04 | 3 | 0 | 27.3 | 17 | 35 | 3,083.3 | | | CAL SPE. | 2 | 2 | 0.03 | <0.001 | 0.02 | 1 | 0 | 28 | 18 | 38 | 1,280.8 | | 34 | | 28 | 25 | 0.37 | 0.004 | 0.07 | 3 | 0 | 18.3 | 4 | 40 | 5,878.0 | | 35 | CAN PULL | 225
1,879 | 199
1,257 | 2.98
18.84 | 0.033
0.273 | 0.20
0.70 | 3
11 | 0 | 11.6 | 3
1 | 25
10 | 10,769.5
4,470.1 | | 37 | | 94 | 72 | 1.08 | 0.273 | 0.70 | 4 | ŏ | 4.6
40 | 16 | 69 | 153,449.1 | | | CAR BART | 1,286 | 227 | 3.40 | 0.187 | 2.97 | 175 | ŏl | 33.5 | 8 | 100 | 1,346,127.8 | | | CAR CRYS | 2,672 | 82 | 1.23 | 0.388 | 8.89 | 350 | ŏl | 23.5 | 6 | 45 | 773,287.6 | | 40 | CAR HIPP | 1 | 1 | 0.01 | <0.001 | 0.01 | 1 | 0 | 75 | 75 | 75 | 6,944.5 | | 41 | | 215 | 4 | 0.06 | 0.031 | 1.35 | 80 | 0 | 27 | 20 | 40 | 106,024.8 | | | CAR LIMB | 1 | 1 | 0.01 | <0.001 | 0.01 | 1 | 0 | 152 | 152 | 152 | 22,092.0 | | 43 | 1 | 16,631 | 1,486 | 22.27 | 2.414 | 13.21 | 500 | 0 | 15 | 2 | 70 | 1,655,218.3 | | 44 | | 1 1 | 1 | 0.01 | <0.001 | 0.01 | 1 | 0 | 120 | 120 | 120 | 10,553.2 | | 45 | CEN ARGI | 5
37 | 3
20 | 0.04
0.30 | 0.001
0.005 | 0.04
0.16 | 3
12 | 0 | 4.2
73.8 | 3
36 | 5
122 | 11.1
163,420.2 | | | CHA CAPI | 5,230 | 2,484 | 37.22 | 0.005 | 1.21 | 12 | | 73.8
8.1 | <i>3</i> 6 | 15 | 103,420.2 | | | CHA FABE | 398 | 66 | 0.99 | 0.058 | 1.39 | 75 | ŏ | 32.2 | 8 | 50 | 469,194.9 | | | CHA OCEL | 2,033 | 1,186 | 17.77 | 0.295 | 0.74 | 12 | ŏ | 10.6 | 3 | 20 | 81,980.1 | | | CHA SEDE | 793 | 469 | 7.03 | 0.115 | 0.52 | 17 | ō | 8.7 | 2 | 15 | 19,491.4 | | | CHA STRI | 734 | 458 | 6.86 | 0.107 | 0.43 | 6 | 0 | 10.1 | 2 | 16 | 25,686.1 | | | CHIANTE | 2 | 2 | 0.03 | <0.001 | 0.02 | 1 | 0 | 18.5 | 18 | 19 | 430.9 | | | CHI SCHO | 2 | 2 | 0.03 | <0.001 | 0.02 | 1 | 0 | 14.5 | 14 | 15 | 201.6 | | | CHR CYAN | 9,877 | 1,795 | 26.90 | 1.434 | 4.99 | 130 | ٥ | 6.3 | 1 | 15 | 83,667.5 | | | CHR ENCH | 44
52 | 13
16 | 0.19
0.24 | 0.006
0.008 | 0.22
0.22 | 11
13 | 0 | 2.5 | 1
2 | 5
10 | 19.0
43 7.3 | | | CHR MULT | 10,337 | 755 | 11.31 | 1.501 | 8.88 | 280 | ٥ | 5.9
7.6 | 1 | 17 | 437.3
144,297.8 | | | CHR SCOT | 5,094 | 360 | 5.39 | 0.739 | 7.24 | 350 | 0 | 4.4 | 1 | 11 | 15,426.5 | | | CLE PARR | 13,355 | 495 | 7.42 | 1.939 | 14.44 | 500 | ŏ | 11.1 | 1 | 30 | 503,242.4 | | | COR DICR | 430 | 227 | 3.40 | 0.062 | 0.46 | 13 | 0 | 3.1 | 1 | 6 | 202.0 | | | COR EIDO | 4 | 3 | 0.04 | 0.001 | 0.03 | 2 | 0 | 2.3 | 2 | 3 | 0.7 | | | COR GLAU | 6,549 | 1,653 | 24.77 | 0.951 | 3.09 | 100 | 0 | 3.1 | 1 | 8 | 3,239.2 | | | COR PERS | 27,726 | 620 | 9.29 | 4.025 | 26.55 | 800 | 0 | 2.4 | 1 | 6 | 6,205.7 | | <u> 64</u> | COR SPE. | 57 | 5 | 0.07 | 0.008 | 0.60 | 50 | 0 | 2.4 | 2 | 7 | 17.7 | Table 4 (cont.) | 66
67
68
69 | Species
Code
CRY ROSE
DAS AMER
DEC MACA
DEC PUNC
DIO HOLO | Total
Indiv.
315
40 | N N | % | Mean | Stand. | ABUNDANC | | | LENGTH (c | , | BIOMASS (gms) | |----------------------------|---|------------------------------|--------------|---------------|-----------------|---------------|------------|-----|--------------|-----------|----------|-----------------------| | 66
67
68
69 | CRY ROSE
DAS AMER
DEC MACA
DEC PUNC | 315 | | | Abund. | Dev. | High | Low | Mean | Min. | Max. | Total | | 66
67
68
69 | DAS AMER
DEC MACA
DEC PUNC | | 83 | 1.24 | 0.046 | 0.58 | 23 | 0 | 4.5 | 2 | 11 | 2,847.6 | | 68 I | DEC PUNC | | 38 | 0.57 | 0.006 | 0.08 | 2 | ŏ | 121 | 25 | 200 | 523,663.4 | | 69 | | 91 | 3 | 0.04 | 0.013 | 0.88 | 70 | 0 | 12.5 | 2 | 14 | 2,272.1 | | 1 1- | DIO HOLO | 236 | 4 | 0.06 | 0.034 | 2.05 | 150 | 0 | 10.4 | 7 | 17 | 3,937.9 | | 70 | | 46 | 45 | 0.67 | 0.007 | 0.08 | 2 | 0 | 15.7 | 11 | 23 | 5,716.8 | | [. | DIO HYST | 35 | 32 | 0.48 | 0.005 | 0.08 | 2 | 0 | 33.4 | 5 | 76 | 77,178.8 | | | DIO SPE. | 1 | 1 | 0.01 | <0.001 | 0.01 | 1 | 0 | 10 | 10 | 10 | 100.6 | | | DIP ARGE | 15 | 3 | 0.04 | 0.002 | 0.16 | 13 | 0 | 12.1 | 8 | 17 | 561.3 | | | DIP FORM | 62
78 | 16
18 | 0.24 | 0.009 | 0.26 | 16 | 0 | 3.9 | 2 | 12 | 73.9 | | | DIP HOLB | 1 | 10 | 0.27
0.01 | 0.011
<0.001 | 0.37
0.01 | 24
1 | 0 | 14.6
4 | 4 | 26
4 | 5,829.1
0.9 | | | ECH NAUC | 105 | 98 | 1.47 | 0.001 | 0.13 | 3 | ő | 13.1 | 4 | 61 | 5,579.1 | | | ELA BIPI | 10 | 4 | 0.06 | 0.001 | 0.06 | 4 | ŏl | 23 | 15 | 30 | 1,550.8 | | | EMB PAND | 2 | i | 0.01 | <0.001 | 0.02 | 2 | ŏ | 8 | 7 | 8 | 8.3 | | 79 8 | EPI ADSC | 42 | 40 | 0.60 | 0.006 | 0.08 | 2 |
ŏ | 21.6 | 7 | 35 | 9,326.8 | | 80 1 | EPI CRUE | 1,790 | 1,296 | 19.42 | 0.260 | 0.70 | 23 | 0 | 15.9 | 3 | 40 | 148,966.9 | | 81 6 | EPI FULV | 42 | 35 | 0.52 | 0.006 | 0.09 | 4 | 0 | 17.5 | 5 | 35 | 5,813.9 | | | EPI GUTT | 78 | 71 | 1.06 | 0.011 | 0.12 | 2 | 0 | 19.7 | 6 | 43 | 14,742.4 | | | EPI INER | 1 | 1 | 0.01 | <0.001 | 0.01 | 1 | 이 | 24 | 24 | 24 | 186.1 | | | EPI ITAJ | 3 | 3 | 0.04 | <0.001 | 0.02 | 1 | 0 | 135.3 | 6 | 200 | 320,814.3 | | | EPIMORI
EPISTRI | 292 | 235 | 3.52 | 0.042 | 0.25 | 5 | 0 | 35.5 | 6 | 75 | 246,820.7 | | | EQU ACUM | 55
239 | 51
101 | 0.76 | 0.008 | 0.10 | 2
29 | 0 | 41.6 | 13 | 70 | 82,293.1 | | | EQU ACOM | 239 | 3 | 1.51
0.04 | 0.035
<0.001 | 0.52
0.02 | 1 | 0 | 9.1
3.7 | 1
2 | 17
5 | 3,050.7 | | | EQU PUNC | 34 | 29 | 0.43 | 0.005 | 0.02 | 4 | ő | 11.4 | 1 | 24 | 0.8
1,283.4 | | | EQU UMBR | 31 | 19 | 0.28 | 0.004 | 0.14 | 10 | ől | 9.5 | 3 | 15 | 473.3 | | | EUC ARGE | 1 | 1 | 0.01 | <0.001 | 0.01 | 1 | ŏ | 15 | 15 | 15 | 78.0 | | 92 1 | FIS TABA | 1 | 1 | 0.01 | <0.001 | 0.01 | 1 | ŏ | 60 | 60 | 60 | 492.8 | | 93 (| GER CINE | 1,357 | 121 | 1.81 | 0.197 | 4.04 | 210 | ٥ | 18.2 | 2 | 47 | 226,429.6 | | | GIN CIRR | 33 | 30 | 0.45 | 0.005 | 0.08 | 3 | 0 | 135.5 | 27 | 350 | 847,626.5 | | | GNA THOM | 1,263 | 410 | 6.14 | 0.183 | 1.09 | 29 | 0 | 3.5 | 1 | 7 | 792.0 | | | GOB EVEL | 2 | 2 | 0.03 | <0.001 | 0.02 | 1 | 0 | 1.5 | 1 | 2 | 0.1 | | | GOB MACR | 3 | 1 | 0.01 | <0.001 | 0.04 | 3 | 0 | 4 | 4 | 4 | 1.9 | | | GOB OCEA
GOB RAND | 1,591 | 647 | 9.70 | 0.231 | 1.04 | 21 | 0 | 2.7 | 1 | 6 | 372.5 | | | GOB SPE. | 1
22 | 1
11 | 0.01
0.16 | <0.001
0.003 | 0.01
0.10 | 1
6 | 0 | 3
3.6 | 3
1 | 3
9 | 0.3 | | | GYM FUNE | 32 | 32 | 0.18 | 0.005 | 0.10 | 1 | ő | 101.9 | 8 | 200 | 20.2
122,820.5 | | | GYM MILI | 26 | 24 | 0.36 | 0.004 | 0.07 | 2 | ő | 32.5 | 19 | 60 | 2,587.7 | | | GYM MORI | 30 | 30 | 0.45 | 0.004 | 0.07 | 1 | ŏ | 49.7 | 12 | 100 | 10,897.1 | | 104 | GYM SAXI | 3 | 3 | 0.04 | < 0.001 | 0.02 | 1 | 0 | 39.7 | 30 | 50 | 385.0 | | 105 (| GYM VICI | 3 | 3 | 0.04 | <0.001 | 0.02 | 1 | 0 | 50.7 | 16 | 90 | 1,673.0 | | | HAE ALBU | 64 | 19 | 0.28 | 0.009 | 0.34 | 25 | 0 | 19.6 | 4 | 60 | 23,899.3 | | | HAE AURO | 115,696 | 1,391 | 20.85 | 16.794 | 97.55 | 5000 | 0 | 9.2 | 1 | 30 | 3,205,014.1 | | | HAE CARB | 3,511 | 527 | 7.90 | 0.510 | 5.07 | 225 | 0 | 16.8 | 2 | 30 | 366,017.7 | | | HAE CHRY | 26,169 | 526 | 7.88 | 3.799 | 24.33 | 600 | ٥ | 12.9 | 2 | 25 | 2,755,339.3 | | | HAE FLAV
HAE MACR | 27,342
865 | 3,472
425 | 52.03
6.37 | 3.969
0.126 | 13.84
1.42 | 400
100 | 0 | 12.4 | 2
2 | 30 | 1,509,196.5 | | 1 | HAE MELA | 844 | 425
53 | 0.79 | 0.126 | 3.88 | 233 | ő | 18.9
14.9 | 3 | 53
22 | 288,376.2 | | | HAE PARR | 1,179 | 250 | 3.75 | 0.123 | 2.13 | 94 | ő | 20.1 | 4 | 45 | 70,286.0
225,747.2 | | | HAE PLUM | 31,577 | 3,450 | 51.70 | 4.584 | 15.89 | 500 | ő | 12.3 | 1 | 40 | 1,955,794.3 | | | HAE SCIU | 33,268 | 2,593 | 38.86 | 4.829 | 18.35 | 450 | ŏ | 17.4 | 1 | 40 | 4,556,407.8 | | 116 H | HAE SPE. | 22,572 | 132 | 1.98 | 3.277 | 114.53 | 9000 | ō | 1.9 | 1 | 14 | 7,726.1 | | | HAE STRI | 837 | 37 | 0.55 | 0.121 | 2.50 | 95 | 0 | 11.3 | 3 | 25 | 33,364.9 | | | HAL BM | 22,235 | 3,161 | 47.37 | 3.228 | 7.16 | 100 | 0 | 6 | 1 | 18 | 78,608.1 | | | HAL CYAN | 13 | 10 | 0.15 | 0.002 | 0.06 | 3 | 0 | 7.5 | 3 | 15 | 120.0 | | | HAL GARN | 16,809 | 3,667 | 54.95 | 2.440 | 4.01 | 90 | 0 | 6.6 | 1 | 21 | 94,476.4 | | | HAL MACU | 12,726 | 2,913 | 43.65 | 1.847 | 3.60 | 75 | 0 | 6.1 | 1 | 25 | 49,045.2 | | | HAL PICT
HAL POEY | 20
140 | 11
54 | 0.16 | 0.003 | 0.09 | 5
25 | 0 | 6.4 | 3 | 12 | 86.8 | | | HAL RADI | 1,990 | 1,318 | 0.81
19.75 | 0.020
0.289 | 0.38
0.74 | 25
8 | 0 | 7.2
8.1 | 3 | 14 | 809.7 | | | HAR JAGU | 12,100 | 1,316 | 0.09 | 1.756 | 63.42 | 3000 | 0 | 8.1
5.5 | 1
3 | 66
8 | 79,708.2
33,376.9 | | | HEM BRAS | 656 | 14 | 0.03 | 0.095 | 3.43 | 175 | ő | 5.5
16.9 | 7 | 30 | 58,060.0 | | | HEM MART | 243 | 24 | 0.36 | 0.035 | 1.25 | 79 | ŏ | 5.9 | 2 | 30 | 2,164.7 | | | HEM NOVA | 17 | 9 | 0.13 | 0.002 | 0.09 | 6 | ő | 6.1 | 5 | 10 | 50.4 | | | HEM SIMU | 37 | 9 | 0.13 | 0.005 | 0.32 | 26 | ŏ | 3.5 | 3 | 8 | 46.8 | | 130 F | HEM SPE. | 161 | 5 | 0.07 | 0.023 | 1.11 | 60 | 0 | 2 | 1 | 5 | 48.0 | Table 4 (cont.) | l l | i | | SAMPLE FRE | QUENCY | | | SAMPLE ABUNDANCE RANGE FISH LENGTH (cm) | | BIOMASS (gms) | | | | |-----|----------------------|-----------------|--------------|---------------|------------------|----------------|---|-----|---------------|----------|----------|---------------------| | | Species
Code | Total
Indiv. | N | % | Mean
Abund. | Stand.
Dev. | High | Low | Mean | Min. | Max. | Total | | | HEM SPLE | 391 | 101 | 1.51 | 0.057 | 0.85 | 34 | 0 | 7.1 | 2 | 15 | 2,117.1 | | | HOL ADSC | 1,075 | 361 | 5.41 | 0.156 | 2.13 | 150 | 0 | 19.9 | 8 | 35 | 222,562.3 | | | HOL BERM | 930 | 667 | 10.00 | 0.135 | 0.49 | 8 | 0 | 22.9 | 3 | 45 | 373,407.4 | | | HOL CILI | 676 | 544 | 8.15 | 0.098 | 0.41 | 16 | 0 | 17.9 | 3 | 45 | 156,588.4 | | | HOL CORU
HOL MARI | 4
15 | 3
11 | 0.04
0.16 | 0.001
0.002 | 0.03
0.06 | 2
2 | 0 | 11
16.4 | 10
12 | 12
25 | 104.3
1,861.5 | | | HOL RUFU | 814 | 356 | 5.33 | 0.118 | 0.73 | 24 | ŏ | 17.6 | 4 | 35 | 97,152.2 | | | HOL SPE. | 1 | 1 | 0.01 | <0.001 | 0.01 | 1 | 0 | 2 | 2 | 2 | 0.5 | | | HOL TOWN | 1 | 1 | 0.01 | <0.001 | 0.01 | 1 | 0 | 15 | 15 | 15 | 82.1 | | | HOL TRIC | 1,884 | 1,265 | 18.96 | 0.273 | 0.68 | 8 | 0 | 12.2 | 1 | 25 | 137,522.3 | | | HOL VEXI
HYP BERM | 85
8 | 40
8 | 0.60
0.12 | 0.012
0.001 | 0.26
0.03 | 17
1 | 0 | 13.9
3.1 | 7
2 | 22 | 7,749.5
3.5 | | | HYP CHLO | 1 | 1 | 0.12 | <0.001 | 0.03 | 1 | 0 | 9 | 9 | 4 9 | 2.0 | | | HYP GEMM | 757 | 494 | 7.40 | 0.110 | 0.54 | 21 | ŏ | 7 | 3 | 14 | 5,471.0 | | 145 | HYP GUTT | 10 | 8 | 0.12 | 0.001 | 0.05 | 3 | 0 | 7.1 | 4 | 10 | 73.2 | | | HYP HARR | 17,500 | 5 | 0.07 | 2.540 | 111.25 | 7000 | 0 | 2.7 | 1 | 4 | 5,687.9 | | | HYP HYBR | 1 | 1 | 0.01 | <0.001 | 0.01 | 1 | 0 | 8 | 8 | 8 | 8.2 | | | HYP INDI
HYP NIGR | 29
90 | 27
80 | 0.40
1.20 | 0.004
0.013 | 0.07
0.13 | 2
3 | 0 | 9.4
6.9 | 5
3 | 15
15 | 498.4
642.1 | | b 1 | HYP PUEL | 307 | 258 | 3.87 | 0.013 | 0.13 | 4 | ŏ | 6.9 | 3 | 14 | 2,276.7 | | | HYP SPE. | 4 | 4 | 0.06 | 0.001 | 0.02 | 1 | ŏ | 10.5 | 7 | 13 | 90.2 | | | HYP TANN | 57 | 47 | 0.70 | 0.008 | 0.11 | 4 | 0 | 6.3 | 3 | 12 | 338.2 | | | HYP UNIC | 1,480 | 996 | 14.93 | 0.215 | 0.63 | 10 | 0 | 6.6 | 1 | 15 | 9,334.3 | | | INE VITT | 1,981 | 39 | 0.58 | 0.288 | 7.87 | 500 | 0 | 15.6 | 4 | 35 | 152,368.3 | | | IOG CALL I | 278
10 | 60
6 | 0.90 | 0.040
0.001 | 0.62 | 29
4 | 0 | 4.4 | 1 | 10 | 375.1 | | | JEN LAMP | 50 | 1 | 0.09
0.01 | 0.001 | 0.06
0.60 | 50 | 0 | 4.2
5 | 5 | 10
5 | 13.9
98.1 | | | JEN SPE. | 13,000 | 6 | 0.09 | 1.887 | 122.12 | 9999 | ő | 1.5 | 1 | 5 | 1,916.9 | | 1 1 | KYP SECT | 9,140 | 831 | 12.45 | 1.327 | 7.48 | 220 | o | 23.1 | 3 | 70 | 3,391,860.3 | | | LAB NUCH | 1 | 1 | 0.01 | <0.001 | 0.01 | 1 | 0 | 7 | 7 | 7 | 4.2 | | 1 1 | LAC BICA | 61 | 59 | 0.88 | 0.009 | 0.10 | 2 | 0 | 14.5 | 5 | 37 | 9,124.2 | | | LAC MAXI | 1,288 | 892
9 | 13.37 | 0.187 | 0.62 | 15 | 0 | 24.5 | 2 | 60
35 | 532,490.2 | | | LAC QUAD | 9
67 | 65 | 0.13
0.97 | 0.001
0.010 | 0.04
0.10 | 1 2 | 0 | 22
23.5 | 13
10 | 40 | 2,116.0
16,688.1 | | | LAC TRIG | 14 | 13 | 0.19 | 0.002 | 0.05 | 2 | ő | 16.5 | 7 | 37 | 2,425.6 | | | LAC TRIQ | 338 | 307 | 4.60 | 0.049 | 0.24 | 4 | ō | 13.4 | 4 | 30 | 39,998.8 | | | LAG RHOM | 37 | 4 | 0.06 | 0.005 | 0.29 | 20 | 0 | 12.5 | 10 | 17 | 1,464.3 | | | LIO EUKR | 1 | 1 | 0.01 | <0.001 | 0.01 | 1 | 0 | 8 | 8 | 8 | 8.2 | | | LUT ANAL | 230
7,798 | 186
1,111 | 2.79
16.65 | 0.033
1.132 | 0.24
6.32 | 10
220 | 0 | 44.5
21.9 | 6
2 | 85
50 | 434,726.6 | | | LUT BUCC | 1,790 | 1,111 | 0.01 | <0.001 | 0.01 | 1 | 0 | 21.9 | 4 | 50
4 | 1,888,807.2
1.3 | | | LUT CYAN | 4 | 3 | 0.04 | 0.001 | 0.03 | 2 | ŏ | 41.8 | 39 | 46 | 5.682.4 | | | LUT GRIS | 19,510 | 1,612 | 24.16 | 2.832 | 14.33 | 508 | ō | 22.3 | 4 | 60 | 4,286,995.0 | | | TOT TOCH | 100 | 62 | 0.93 | 0.015 | 0.20 | 8 | 0 | 33.5 | 4 | 90 | 113,247.5 | | | LUT MAHO | 1,243 | 334 | 5.01 | 0.180 | 1.52 | 47 | 0 | 25.1 | 1 | 60 | 395,949.9 | | | LUT SPE.
LUT SYNA | 2,386 | 2
185 | 0.03
2.77 | <0.001
0.346 | 0.03
3.83 | 2
134 | 0 | 14
16.9 | 2
5 | 20
40 | 270.9
238,913.2 | | | MAL GILL | 2,300 | 2 | 0.03 | 0.001 | 0.05 | 134 | , o | 4.7 | 4 | 6 | 8.2 | | | MAL MACR | 196 | 87 | 1.30 | 0.028 | 0.33 | 9 | ŏ | 3.6 | 2 | 6 | 88.1 | | 180 | MAL PLUM | 214 | 130 | 1.95 | 0.031 | 0.30 | 10 | 0 | 12.8 | 2 | 40 | 8,809.2 | | | MAL SPE. | 1 | 1 | 0.01 | <0.001 | 0.01 | 1 | 0 | 5 | 5 | 5 | 1.1 | | | MAL TRIA | 449
5 | 244 | 3.66 | 0.065 | 0.58 | 33 | 0 | 4 | 1 | 8
5 | 312.1 | | | MAL VERS
MAN BIRO | 5 | 2 2 | 0.03
0.03 | 0.001
0.001 | 0.04
0.05 | 3
4 | 0 | 5
112 | 4
90 | 200 | 7.0
523,224.3 | | | MEG ATLA | 284 | 91 | 1.36 | 0.041 | 1.17 | 60 | ŏ | 137.5 | 50 | 200 | 8,869,484.3 | | | MEL NIGE | 3 | 3 | 0.04 | <0.001 | 0.02 | 1 | ō | 30.7 | 28 | 32 | 1,756.6 | | | MIC CARR | 9 | 6 | 0.09 | 0.001 | 0.05 | 2 | 0 | 6.3 | 3 | 11 | 28.5 | | | MIC CHRY | 11,636 | 2,698 | 40.43 | 1.689 | 3.17 | 40 | 0 | 10.4 | 1 | 20 | | | | MIC MICR
MON HISP | 3
18 | 2 | 0.03 | <0.001
0.003 | 0.03
0.06 | 2 | 0 | 9.3
15.4 | 6
3 | 11
22 | 35.0
1,368.3 | | | MON TUCK | 38 | 14
32 | 0.21
0.48 | 0.003 | 0.09 | 2
3 | 0 | 15.4
6.3 | 3 | 9 | 250.9 | | | MUL MART | 10,351 | 974 | 14.60 | 1.503 | 8.71 | 380 | o | 21.9 | 3 | 45 | 2,595,961.4 | | | MYC BONA | 309 | 268 | 4.02 | 0.045 | 0.24 | 4 | Ö | 38.9 | 6 | 100 | 437,330.2 | | | MYC INTE | 3 | 3 |
0.04 | <0.001 | 0.02 | 1 | 0 | 16.7 | 15 | 20 | 209.1 | | | MYC MICR | 22 | 20 | 0.30 | 0.003 | 0.06 | 2 | 0 | 36 | 10 | 90 | 30,298.1 | | | MYC PHEN
MYC TIGR | 45 | 30 | 0.45
0.03 | 0.007 | 0.12 | 6 | 0 | 27.4 | 4
30 | 50
30 | 19,266.8
778.0 | | | MYC VENE | 2 | 2
3 | 0.03 | <0.001
<0.001 | 0.02
0.02 | 1 | 0 | 30
21.7 | 17 | 26 | 473.7 | Table 4 (cont.) | | | SAMPLE FRE | DUENCY | | | SAMI
ABUNDANC | | FISI | 1 LENGTH (d | :m) | BIOMASS (gms) | |------------------------------|-----------------|--------------|---------------|----------------------------|----------------------|------------------|---------------------------------------|--------------|-------------|-----------|------------------------| | Species
Code | Total
Indiv. | N | % | Mean
Abund. | Stand.
Dev. | High | Low | Mean | Min. | Max. | Total | | 199 MYR JACO | 45 | 21 | 0.31 | 0.007 | 0.17 | 9 | 0 | 13.8 | 10 | 27 | 3,495.6 | | 200 NIC USTA | 1 | 1 | 0.01 | <0.001 | 0.01 |] , | Ö | 6 | 6 | 6 | 2.2 | | 201 OCY CHRY | 43,967 | 4,051 | 60.71 | 6.382 | 34.67 | 2000 | 0 | 18.6 | 1 | 60 | 6,252,521.5 | | 202 ODO DENT | 1,192 | 357 | 5.35 | 0.173 | 1.89 | 80 | 0 | 10.6 | 4 | 24 | 18,538.0 | | 203 OGC SPE. | 1 | 1 | 0.01 | <0.001 | 0.01 | 1 1 | 0 | 16 | 16 | 16 | 75.1 | | 204 OPH ATLA | 224 | 116 | 1.74 | 0.033 | 0.32 | 11 | 0 | 6.2 | 2 | 14 | 645.8 | | 205 OPI AURI | 921 | 224 | 3.36 | 0.134 | 1.08 | 31 | 0 | 6.2 | 2 | 10 | 2,447.4 | | 206 OPI WHIT | 1 | 1 | 0.01 | <0.001 | 0.01 | 1 | 0 | 14 | 14 | 14 | 24.8 | | 207 OST TRAC
208 PAR BAIR | 5 | 2 3 | 0.03
0.04 | <0.001
0.001 | 0.02
0.01 | 1 1 | 0 | 10
4 | 8
1 | 12
3 | 38.8
0.2 | | 209 PAR FURC | 103 | 5 | 0.04 | 0.001 | 0.90 | 70 | 0 | 10.6 | 6 | 20 | 2,217.3 | | 210 PAR MARM | 62 | 25 | 0.37 | 0.009 | 0.18 | 6 | ŏ | 3.4 | 1 | 7 | 60.0 | | 211 PAR NIGR | 1 | 1 | 0.01 | <0.001 | 0.01 | 1 | Ō | 4 | 4 | 4 | 0.6 | | 212 PEM SCHO | 4,924 | 214 | 3.21 | 0.715 | 11.97 | 650 | 0 | 7.6 | 1 | 20 | 49,269.3 | | 213 POM ARCU | 2,654 | 1,699 | 25.46 | 0.385 | 0.84 | 12 | 0 | 25.6 | 2 | 50 | 1,734,586.8 | | 214 POM DIEN | 1,295 | 372 | 5.57 | 0.188 | 1.07 | 29 | 0 | 7.7 | 1 | 13 | 20,087.5 | | 215 POM FUSC | 9,320 | 1,544 | 23.14 | 1.353 | 4.37 | 73 | 0 | 6 | 1 | 14 | 68,908.1 | | 216 POM LEUC | 2,614 | 954 | 14.30 | 0.379 | 1.56 | 35 | 0 | 4.7 | 1 | 12 | 9,166.8 | | 217 POM PART
218 POM PARU | 151,266
755 | 4,966
577 | 74.42 | 21.958 | 31.94
0.54 | 400
27 | 0 | 4.1 | 1 | 10 | 283,535.2
407,373.6 | | 218 POM PARU | 19,204 | 2,599 | 8.65
38.95 | 0.110
2.788 | 7.30 | 120 | 0 | 25.1
6.6 | 3
1 | 50
15 | 497,272.6
181,824.6 | | 220 POM VARI | 5,259 | 1,694 | 25.39 | 0.763 | 2.20 | 40 | 0 | 5.4 | 1 | 14 | 25,523.7 | | 221 PRI AQUI | 3 | 1 1,054 | 0.01 | <0.001 | 0.04 | 3 | ő | 5 | 4 | 6 | 14.5 | | 222 PRI AREN | 20 | 11 | 0.16 | 0.003 | 0.12 | 9 | ō | 23.3 | 8 | 35 | 5,402.0 | | 223 PRI CRUE | 78 | 48 | 0.72 | 0.011 | 0.20 | 10 | 0 | 14.9 | 7 | 25 | 11,021.4 | | 224 PSE MACU | 1,244 | 704 | 10.55 | 0.181 | 0.97 | 50 | 0 | 13.5 | 3 | 35 | 82,098.5 | | 225 RHO AURO | 3 | 1 | 0.01 | <0.001 | 0.04 | 3 | 0 | 20 | 15 | 25 | 1,027.4 | | 226 RYP SAPO | 7 | 7 | 0.10 | 0.001 | 0.03 | 1 | 0 | 17.3 | 10 | 23 | 642.0 | | 227 SCA COEL | 1,376 | 398 | 5.96 | 0.200 | 1.91 | 75 | 0 | 38.2 | 6 | 91 | 1,779,889.7 | | 228 SCA COER
229 SCA CRIS | 983 | 516
21 | 7.73 | 0.143 | 0.97 | 42 | 0 | 29.1 | 3 | 75 | 757,273.9 | | 230 SCA CROI | 40
45.114 | 4,359 | 0.31
65.32 | 0.00 6
6.549 | 0.12
11.00 | 10
240 | 0 | 4.5
6.1 | 1 | 7
30 | 48.9
271,402.0 | | 231 SCA GUAC | 585 | 323 | 4.84 | 0.085 | 0.63 | 22 | 0 | 37.6 | 3 | 75 | 766,313.1 | | 232 SCA SPE. | 7 | 022 | 0.03 | 0.001 | 0.06 | 4 | Ö | 20.3 | 10 | 28 | 1,557.4 | | 233 SCA TAEN | 7,829 | 1,760 | 26.37 | 1.136 | 4.01 | 118 | Ö | 8.2 | 1 | 35 | 179,622.0 | | 234 SCA VETU | 2,531 | 1,328 | 19.90 | 0.367 | 0.99 | 18 | 0 | 24.4 | 2 | 60 | 937,976.5 | | 235 SCO CAVA | 4 | 4 | 0.06 | 0.001 | 0.02 | 1 | 0 | 80.5 | 45 | 120 | 23,811.0 | | 236 SCO MACU | 8 | 8 | 0.12 | 0.001 | 0.03 | 1 | 0 | 47.1 | 35 | 70 | 8,853.1 | | 237 SCO PLUM | 14 | 14 | 0.21 | 0.002 | 0.05 | 1 1 | 0 | 24.2 | 15 | 32 | 4,773.2 | | 238 SCO REGA
239 SER BALD | 191 | 138 | 2.07 | 0.028 | 0.27 | 10 | 0 | 44.2 | 15 | 100 | 168,879.3 | | 240 SER DUME | 66 | 43
7 | 0.64
0.10 | 0.010
0.001 | 0.14
0.04 | 5
2 | 0 | 4.5
95.6 | 2
35 | 81
183 | 94.1
179,367.9 | | 241 SER RIVO | 4 | 2 | 0.10 | 0.001 | 0.04 | 3 | 0 | 32 | 24 | 50 | 3,190.3 | | 242 SER TABA | 403 | 276 | 4.14 | 0.058 | 0.36 | 12 | ő | 7.1 | 1 | 18 | 3,870.2 | | 243 SER TIGR | 1,914 | 1,293 | 19.38 | 0.278 | 0.69 | 8 | Ō | 6.8 | 1 | 18 | 11,620.2 | | 244 SER TORT | 151 | 20 | 0.30 | 0.022 | 0.61 | 29 | 0 | 4.7 | 1 | 10 | 321.7 | | 245 SPA ATOM | 1,612 | 411 | 6.16 | 0.234 | 1.41 | 36 | 0 | 4.3 | 1 | 12 | 2,181.2 | | 246 SPA AURO | 21,090 | 4,632 | 69.41 | 3.061 | 4.04 | 42 | 0 | 11.2 | 1 | 40 | 909,186.5 | | 247 SPA CHRY | 2,069 | 772 | 11.57 | 0.300 | 1.68 | 75
50 | 0 | 18.6 | 2 | 45 | 353,831.3 | | 248 SPA RADI
249 SPA RUBR | 589
3,135 | 156
1,252 | 2.34
18.76 | 0.085
0.455 | 1.07
1.75 | 52
40 | 0 | 6
22.6 | 1 | 23 | 4,345.2
1,013,156.5 | | 250 SPA SPE. | 3,133 | 1,252 | 0.03 | 0.000 | 0.02 | | 0 | 16.5 | 2
5 | 70
28 | 1,013,136.5 | | 251 SPA VIRI | 12,574 | 4,193 | 62.84 | 1.825 | 2.51 | 35 | ŏ | 17.4 | 1 | 50 | 2,831,744.8 | | 252 SPH BARR | 1,848 | 1,012 | 15.17 | 0.268 | 1.06 | į. | o. | 68.8 | 6 | 200 | 7,641,148.5 | | 253 SPH LEWI | 1 | 1 | 0.01 | <0.001 | 0.01 | 1 | o | 190 | 190 | 190 | 45,748.2 | | 254 SPH MOKA | 1 | 1 | 0.01 | <0.001 | 0.01 | 1 | 0 | 245 | 245 | 245 | 65,672.4 | | 255 SPH PICU | 55 | 1 | 0.01 | 0.008 | 0.66 | 55 | 0 | 40 | 38 | 42 | 18,989.3 | | 256 SPH SPEN | 32 | 30 | 0.45 | 0.005 | 0.07 | 2 | 0 | 9.8 | 3 | 16 | 849.5 | | 257 SYN FOET | 2 | | 0.03 | <0.001 | 0.02 | 1 | 0 | 13.5 | 10 | 17 | 48.2 | | 258 SYN INTE
259 THA BIFA | 35 | 35
5 402 | 0.52 | 0.005 | 0.07 | 1 | 0 | 15.3 | 4 | 35 | 2,803.7 | | 260 TRA FALC | 188,037
59 | 5,402
24 | 80.95
0.36 | 27.295
0.009 | 43.59
0.31 | 800
24 | 0 | 4.9
58.3 | 1
35 | 16
90 | 258,589.9
227 315 1 | | 261 TYL CROC | 54 | 15 | 0.30 | 0.009 | 0.30 | 19 | 0 | 56.3
54.6 | 30 | 75 | 227,315.1
79,721.6 | | 262 UNK SPE. | 6,563 | 11 | 0.16 | 0.953 | 45.19 | | Ö | 1.6 | 1 | 3 | 79,721.0 | | 263 URO JAMA | 158 | 153 | 2.29 | 0.023 | 0.15 | 2 | ŏ | 30 | 10 | 50 | 46,644.6 | | NO. SAMPL | | 6,673 | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | NO. SPECIE | | 263 | | | | | | | | | | | TOT.INDIME | THALS = | 1,241,270 | | | | | | | | | | TOT.INDMDUALS = 1,241,270 TOT. BIOMASS (g) = 84,752,393.3 (some Biomass values are estimates) Figure 3. Rank order total log abundance for all species in 6,673 samples. Table 4 provides abundance data for individual species. Figure 4. Rank order mean frequency-of-occurrence (\pm 95% C.I.) for all species in 6,673 samples. Table 4 shows frequency data for individual species. reefs and offshore reefs irrespective of geographical region. Within offshore reefs, Tortugas deeper reefs were distinguished from sites in the rest of the Florida Keys. In the main Keys, offshore reefs clustered into high relief forereef and low relief hard bottom habitats. Within habitat types, reefs sites clustered primarily by geographical region (Fig 5.). ## **Trophic Structure** Each observed species was classified according to primary trophic level based on adult feeding patterns (Bohnsack et al. 1987, Table 1). Fishes were numerically dominated by planktivores (44 %), followed by macroinvertivores (26 %), herbivores (17 %), piscivores (8 %), microinvertivores (3 %), and browsers (1 %) (Fig. 6a). The pattern was quite different for biomass (Fig. 6b) in which piscivores (42%) dominated, followed by macroinvertivores (25%), herbivores (21%), planktivores (5%), browsers (4%), and microinvertivores (3%). The pattern of dominancy by predators is classic for coral reef fish communities (Talbot and Goldman 1973, Goldman and Talbot 1976). Trophic classification was further analyzed according to region and reef type. In terms of numbers, the proportion of planktivores was higher at offshore reefs in all regions except the upper Keys (Fig. 7). The pattern for the upper Keys, however, may be anomalous because an unusual occurrence of large numbers of midwater planktivores occurred at one inshore reef and dominated the total numbers. The proportion of planktivores was lower in the middle Keys than in other regions. Macroinvertivores were especially abundant on inshore reefs in the lower Keys. In terms of biomass, trophic structure across regions and reef types was remarkably consistent (Fig. 8). In all four regions biomass by reef type tended to be dominated by macroinvertivores and piscivores, followed by herbivores, browsers, planktivores, and macroinvertivores. Offshore reefs tended to have fewer browsers, but more planktivores and microinvertivores than mid-channel and inshore patch reefs. # **Spatial Density Patterns** Spatial patterns of density (number of individuals observed per sample) can be determined for individual species using the database. Schmidt et al. (1999) plotted distributions for exploitable and non-exploitable phases of mutton snapper, gray snapper, yellowtail snapper, and red grouper in the Florida Keys and the Tortugas. In most cases relatively few exploitable phase individuals were observed. The highest occurrence of exploitable phase fishes tended to be in the Tortugas region, presumably because overall fishing mortality was lower. To avoid redundancy, these figures are not replicated here. ## **Density Trends** Density changes in number of individuals observed per sample were examined for selected species. Taxa selected with economic importance are gray snapper, yellowtail snapper, combined exploited grouper, and hogfish.
Exploited grouper excluded graysby and coney. For comparison purposes, two taxa without direct economic importance were also analyzed in the same manner. Stoplight parrotfish represented a large species while striped parrotfish represented a small abundant species. Four plots show trends for selected taxa: the first shows all data and the second includes only Tortugas data. Data from the rest of the Keys are included in the remaining two plots that show either sites that became no-take zones in 1997 or sites that continued to be fished. Trends showing all data should be interpreted cautiously because of variation in annual sample size and in the distribution of sites among regions (Table 1). The Figure 5. Bray-Curtis similarity dendogram of 90 reef sites sampled between 1 January 1988 and 30 June 1997 (n = 3,679 samples). Major reef types for major groupings are noted. Transform = none, standardization = none, no zero replacement, and β eta = 0.25. Figure 6. Mean trophic structure of reef fishes in the Florida Keys as percentage of total individuals (a) and biomass (b). N = 1,241,270 individuals, 6,673 samples, and 118 reef sites. Data were collected from 1979 - 98. Figure 7. Reef fish trophic composition in numbers of individuals by reef type and region. Figure 8. Reef fish trophic composition in biomass by reef type and region. Tortugas region, for example, was not sampled until after 1994 while samples in 1979 through 1986 were primarily from Looe Key Reef and the Upper Keys. Also, changes in general regional fishery regulations may have influenced observed fish densities and sizes. In 1980, fish traps were banned in Florida waters. In 1983, fish traps were prohibited in federal waters less than 100 ft (30.5 m) deep by the SAFMC Snapper-Grouper Fishery Management Plan. In 1990, the SAFMC prohibited all fish traps in federal waters on the Atlantic side of the Florida Keys west to 83° N Longitude as part of Amendment 4 to the Snapper-Grouper Plan. In December 1986, Florida established bag limits of 10 snapper and 5 grouper/angler/day. Gray Snapper (L. griseus) (Fig. 9, Table 5). Mean density (Fig. 9a) tended to decline through the early and middle 1980s before recovering somewhat in the early 1990s. The high density and variance in 1979 was most likely the result of a very small sample size (n = 2) collected only at Molasses Reef. Mean density at unfished sites (Fig. 9c) was slightly higher than at fished sites (Fig. 9d) during the baseline period, however, the 95% confidence intervals overlapped the fished sites. Mean density in the Tortugas (Fig. 9c) was similar to fished sites in the rest of the Keys. Changes in regional fishing regulations may have influenced observed densities. On July 1, 1985, Florida established a minimum size limit of 10" (25.4 cm) for state waters (< 3 nmi from land). In 1991, Amendment 4 of the SAFMC Snapper-Grouper Plan established a minimum size limit of 12 in (30.5 cm) for federal waters (> 3 nmi from land). Yellowtail Snapper (*Ocyurus chrysurus*) (Fig. 10, Table 5). Mean density (Fig. 10a) was reasonably consistent through the 1980s but tended to increase in the early 1990s. Mean density and confidence intervals were similar at unfished (Fig. 10c) and fished sites (Fig. 10d) during the baseline period. Mean densities in the Tortugas (Fig. 10b) was slightly lower than the rest of the Keys. Changes in regional fishing regulations may have influenced observed densities. Minimum size limits of 12" (30.5 cm) were established in federal waters (>3 nm from land) by the SAFMC in September 1983 and in Florida waters (< 3 nm from shore) in February 1990. Combined Exploited Grouper (Serranidae) (Fig. 11, Table 5). Because of low grouper density Keys-wide, data for the larger exploited species were combined for analysis. Graysby (*Epinephelus guttatus*) and coney (*E.* fulvus) were excluded because of their small maximum adult size. Mean grouper density (Fig. 11a) increased over the study period, perhaps in response to the prohibition in fish traps, the establishment of minimum size limits, and increased sampling in the Tortugas. Mean grouper density was similar and low at fished (Fig. 11d) and unfished (Fig. 11c) sites during the baseline period. Mean densities were much higher in the Tortugas (Fig. 11b) than in the rest of the Keys, an observation consistent with Bohnsack et al. (1994) who showed that grouper fishery landings were higher from the Tortugas region than the rest of the Keys. Changes in regional fishing regulations may have influenced observed densities. In September 1983 minimum size limits of 12" (30.5 cm) were established for black grouper (*Mycteroperca bonaci*) by the SAFMC. On July 1, 1985, Florida established new minimum size limits of 18" (45.7 cm) for gag (*M. microlepis*), black (*M. bonaci*), red (*Epinephelus morio*), and yellowfin (*M. venenosa*) grouper. In February1990, Florida added or increased minimum size limits to 20" (50.8 cm) for scamp (*M. phenax*) and black, gag, red, yellowfin, and yellowmouth grouper (*M.* SE. Shaded areas show 95% CI for annual means through 1997 in Fig A and for 1994 -1997 in Figs. B, C, and D. Shaded areas are projected beyond Figure 9. Changes in gray snapper mean density (total number of individuals per sample). (A) all sites; (B) Tortugas sites; (C) unfished sites with notake protection beginning 1 July 1997; (D) fished sites excluding the Tortugas. Vertical lines show annual mean \pm 95% CI. Bars show annual mean \pm 1 1997 to show predicted performance ranges after 1997. Table 1 shows annual sample size. Figure 10. Changes in yellowtail snapper mean density (total number of individuals per sample). (A) all sites; (B) Tortugas sites; (C) unfished sites with no-take protection beginning 1 July 1997; (D) fished sites excluding the Tortugas. Vertical lines show annual mean ± 95% CI. Bars show annual mean ± 1 SE. Shaded areas show 95% CI for annual means through 1997 in Fig A and for 1994 -1997 in Figs. B, C, and D. Shaded areas are projected beyond 1997 to show predicted performance ranges after 1997. Table1 shows annual sample size. Figure 11. Changes in combined grouper mean density (total number of individuals per sample). (A) all sites; (B) Tortugas sites; (C) unfished sites with no-take protection beginning 1 July 1997; (D) fished sites excluding the Tortugas. Vertical lines show annual mean ± 95% CI. Bars show annual mean ± 1 SE. Shaded areas show 95% CI for annual means through 1997 in Fig A and for 1994 -1997 in Figs. B, C, and D. Shaded areas are projected beyond 1997 to show predicted performance ranges after 1997. Table 1 shows annual sample size. interstitalis). Hogfish (*Lachnolaimus maximus*) (Fig. 12, Table 5). Mean density (Fig. 12a) increased over the study period, perhaps in response to the prohibition of fish traps; the establishment of minimum 12" (30.5 cm) size limits by Florida in July 1994 and by the SAFMC in 1994; and the 5 fish daily bag limits by Florida in July, 1994. Mean hogfish density was higher in fished sites (Fig. 12d) than in unfished (Fig. 12c) sites during the baseline period. Mean densities in the Tortugas (Fig. 12b) were similar to fished sites in the rest of the Keys but had wider confidence intervals. Stoplight Parrotfish (Sparisoma viride) (Fig. 13, Table 5). Mean density (Fig. 13a) varied over the study period. Densities were low relative to the base period in 1998 in both fished (Fig. 13.d) and unfished (Fig. 13c) sites. Although larger individuals are occasionally landed, this species is medium sized and has little direct economic value. Thus, effects of no-take protection were expected to be minimal in terms of protection from direct exploitation. Average density of stoplight parrotfish was much lower in the Tortugas than in the rest of the Keys (Fig. 13b). This observation may be the result of the fact that sites in the Tortugas tended to be deeper than the rest of the Keys. Deeper sites have lower light levels and fewer algal food resources which may be reflected in lower parrotfish density. Striped Parrotfish (Scarus croicensis) (Fig. 14, Table 5). No-take protection is predicted to have no direct impact on this species because it is small, has no direct economic value, and would rarely be caught by fishing. Mean annual densities at fished (Fig. 14d) and unfished (Fig. 14c) sites were consistent. The fact that the high observed annual mean densities came from both fished and unfished sites in 1998 suggests that protection level was not responsible for the observed changes. A comparison of fish density for exploited species at no-take sites and fished reference sites shows very similar patterns between species (Table 5). It is premature, however, to make conclusions about the impacts of no-take zones on reef fishes since only one full year of data are available following zoning changes in the FKNMS. It is encouraging, however, that after only one year of no-take protection, the annual mean densities of exploited species in no-take sites were the highest observed for yellowtail snapper, combined grouper, and hogfish and the second highest for gray snapper compared to the baseline period. In comparison, a similar uniform responses were not observed for these species at fished sites nor for two species examined without direct economic importance (striped and stoplight parrotfish). These patterns suggest that no-take protection is having some positive impact on density of exploited species. Despite the increased density of exploited grouper in no-take zones, grouper density was still much higher in the Tortugas than in the rest of the Keys. This difference suggests that a potential exists for a much greater response in the future. ## **Density of Size Phases** Trends in mean annual density of larger exploitable and smaller non-exploitable phase fishes were plotted for gray snapper, yellowtail snapper, combined grouper and hogfish. Because of relatively slow adult growth
rates, changes in mean fish size were considered unlikely to change significantly after only one year protection. Gray Snapper. Density of exploitable phase gray snapper (Fig. 15a) tended to decline slightly over the study period. The 95% confidence interval shows wide variation in density to very low values. The low density of exploitable sized gray snapper in 1998 and 1989 probably reflect intensive sampling in Figure 12. Changes in hogfish mean density (total number of individuals per sample). (A) all sites; (B) Tortugas sites; (C) unfished sites with no-take Shaded areas show 95% CI for annual means through 1997 in Fig A and for 1994 -1997 in Figs. B, C, and D. Shaded areas are projected beyond 1997 to protection beginning 1 July 1997; (D) fished sites excluding the Tortugas. Vertical lines show annual mean \pm 95% CI. Bars show annual mean \pm 1 SE. show predicted performance ranges after 1997. Table 1 shows annual sample size. Figure 13. Changes in stoplight parrotfish mean density (total number of individuals per sample). (A) all sites; (B) Tortugas sites; (C) unfished sites mean ± 1 SE. Shaded areas show 95% CI for annual means through 1997 in Fig A and for 1994-1997 in Figs. B, C, and D. Shaded areas are projected with no-take protection beginning 1 July 1997; (D) fished sites excluding the Tortugas. Vertical lines show annual mean ± 95% CI. Bars show annual beyond 1997 to show predicted performance ranges after 1997. Table 1 shows annual sample size. Figure 14. Changes in striped parrotfish mean density (total number of individuals per sample). (A) all sites; (B) Tortugas sites; (C) unfished sites with no-take protection beginning 1 July 1997; (D) fished sites excluding the Tortugas. Vertical lines show annual mean ± 95% CI. Bars show annual mean ± 1 SE. Shaded areas show 95% CI for annual means through 1997 in Fig A and for 1994 -1997 in Figs. B, C, and D. Shaded areas are projected beyond 1997 to show predicted performance ranges after 1997. Table 1 shows annual sample size. Table 5. Summary statistics for selected species for Figures 9 - 14. SD = standard deviation; CI = confidence interval. | | | | ì | | | | | Protection Level | on Leve | _ | | | | | | | |----------------------------|--------|-------|------------------------------|--------|--------|-------|----------------|------------------|---------|-------|---------------------------|--------------|--------|-------|--------------|--------------| | | | | Not Fished | | | | Fished | | | | Tortugas | | | | ΙΙΥ | | | Species | Mean # | SD | SD Lower 95% CI Upper 95% CI | _ | Mean # | SD | Lower 95% CI U | Upper 95% CI | Mean # | SD | Lower 95% CI Upper 95% CI | Upper 95% CI | Mean # | SD | Lower 95% CI | Upper 95% CI | | Gray snapper | 3.282 | 3.159 | 0.186 | 6.377 | 1.933 | 0.922 | 1.029 | 2.837 | 1.075 | 0.454 | 0.630 | 1.520 | 4.333 | 5.760 | 1.743 | 6.923 | | Yellowtail snapper | 8.817 | 2.984 | 5.893 | 11.741 | 7.691 | 5.438 | 2.362 | 13.020 | 5.203 | 2.741 | 2.516 | 7.889 | 5.234 | 2.004 | 4.333 | 6.135 | | Combined grouper 0.104 | 0.104 | 0.017 | 0.087 | 0.120 | 0.107 | 0.048 | 090.0 | 0.154 | 0.351 | 0.197 | 0.159 | 0.544 | 0.072 | 0.049 | 0.050 | 0.094 | | Hogfish | 0.132 | 0:030 | 0.102 | 0.161 | 0.244 | 0.053 | 0.192 | 0.295 | 0.180 | 0.117 | 0.066 | 0.294 | 0.147 | 0.084 | 0.109 | 0.184 | | Stoplight parrotfish 2.259 | 2.259 | 0.271 | 1.993 | 2.525 | 1.803 | 0.365 | 1.445 | 2.160 | 1.124 | 0.129 | 0.997 | 1.251 | 2.115 | 969.0 | 1.802 | 2.428 | | Striped parroffish | 6.482 | 1.409 | 5.102 | 7.863 | 5.570 | 0.501 | 5.079 | 6.061 | 13.568 | 5.444 | 8.233 | 18.903 | 5.659 | 2.243 | 4.651 | 99.9 | Biscayne National Park at sites dominated by juveniles. Non-exploitable juvenile snapper (Fig. 15ab) showed a narrower confidence interval and cyclic pattern in density with two peaks of abundance in the early 1980s and 1990s. The density changes in the mid 1980s is highly correlated with a similar decline and recovery in commercial pink shrimp landings from the Tortugas (Nance and Patella 1989). This pattern may be a spurious correlation or may possibly reflect a period of poor recruitment in response to problems or changes in Florida Bay, a habitat used by both pink shrimp and gray snapper. Yellowtail Snapper. Annual mean density of exploitable phase vellowtail snapper varied greatly over the study period (Fig. 16a) in comparisons to juveniles which were more consistent over time (Fig. 16b). Mean annual density of juveniles was an order of magnitude higher than adults. Grouper. Annual mean densities of exploitable phase grouper were low and varied greatly over the study period (Fig. 17a) in comparisons to juveniles which were more consistent over time (Fig. 17b). Mean annual density of juveniles was an order of magnitude higher than adults. <u>Hogfish.</u> Mean density of observed exploitable (Fig 18a) and non-exploitable hogfish (Fig. 18b) was low but has tended to increase over the study period most likely in response to the implementation of several conservation measures discussed earlier. #### CONCLUSIONS Fishery-independent visual sampling is a cost-effective method to obtain high precision spatial estimates and to non-destructively monitor reef fish biodiversity, abundance, and size trends in the Florida Keys. A 20 year data set, beginning in 1979, provides a basis for evaluating short and long term changes in the Florida Keys resulting from different management practices and environmental changes. Since only one full year of data are available following the establishment of no-take zones, it is premature to make conclusion about the impacts of marine reserves on reef fishes. It is encouraging, however, that after only one year of no-take protection, the annual mean densities of exploited species in no-take sites were the highest observed for yellowtail snapper, combined grouper, and hogfish and the second highest for gray snapper compared to the baseline period. In comparison, similar uniform responses were not observed for the same species at fished sites nor for two species without direct economic importance (striped and stoplight parrotfish). Over time, the average exploitable phase size of exploited species is expected to increase in no-take protect areas. #### **ACKNOWLEDGMENTS** We thank Dr. Nancy Thompson and the South Florida Ecosystem Restoration Program for providing funding to support field work between 1996 through 1999. Data were collected with cooperation and support from the Florida Keys National Marine Sanctuary, Biscayne National Park, John Pennekamp Coral Reef State Park, and Dry Tortugas National Park. Marine and Coastal Ecosystem Directorate of the U.S. Man and the Biosphere Program supported analysis of historical biological data. Funding for data collection was partially supported by the Biscayne National Park, the National Undersea Research Center (NURC), and the Coastal Ocean Program, NOAA. Cooperation in field work was provided the Florida Institute of Oceanography, Department of Navy, and Dry Tortugas National Park. Some point samples were provided by Scott Bannerot, Bill Hudson, Stacy Luthy, Helena Molina, John Ogden, Tom Rutledge, Otto Rutten, Joe Serafy, and Amy Woodhead. We thank Dr. Joseph Wahome for preparing Figure 5. Figure 15. Changes in gray snapper mean density (total number of individuals per sample) for (A) exploitable (\geq 25.4 cm FL) and (B) un-exploitable sizes (<25.4 cm FL) from all sites (1979-1998). Vertical lines show annual mean \pm 95% CI. Bars show annual mean \pm 1 SE. Shaded areas show 95% CI for annual means through 1997. Shaded areas are projected beyond 1997 to show predicted performance ranges assuming no changes. Table 1 shows annual sample size. Figure 16. Changes in yellowtail snapper mean density (total number of individuals per sample) for (A) exploitable sizes (\geq 30.5 cm FL) and (B) unexploitable sizes (< 30.5 cm FL) from all sites (1979 - 1998). Vertical lines show annual mean \pm 95% CI. Bars show annual mean \pm 1 SE. Shaded areas show 95% CI for annual means through 1997. Shaded areas are projected beyond 1997 to show predicted performance assuming no changes. Table 1 gives annual sample size. Figure 17. Changes in combined grouper mean density (total number of individuals per sample) for (A) exploitable and (B) unexploitable sizes from all sites (1979-1998). Size at first capture varies between species. Vertical lines show annual mean \pm 95% CI. Bars show annual mean \pm 1 SE. Shaded areas show 95% CI for annual means through 1997. Shaded areas are projected beyond 1997 to show predicted performance ranges assuming no changes. Table 1 shows annual sample size. Figure 18. Changes in hogfish mean density (total number of individuals per sample) for (A) exploitable sizes (≥ 30.5 cm FL) and (B) unexploitable sizes (< 30.5 cm FL) from all sites (1979 - 1998). Vertical lines show annual mean $\pm 95\%$ CI. Bars show annual mean ± 1 SE. Shaded areas show 95% CI for annual means through 1997. Shaded areas are projected beyond 1997 to show predicted performance ranges assuming no changes. Table 1 gives annual sample size. #### LITERATURE CITED - Ault, J.S., J.A. Bohnsack, and G. Meester. 1998. A retrospective (1979-1995) multispecies assessment of coral reef fish stocks in the Florida Keys. Fish. Bull., U.S. 96(3): 395-414. - Ault, J.S., J.A. Bohnsack, and G.A. Meester. 1997. Florida Keys National Marine Sanctuary: Retrospective (1979-1995) reef fish assessment and a case for protected marine areas. *In:* D.A. Hancock, D.C. Smith, A. Grant and J.P. Beumer (eds.). Developing and sustaining World Fisheries Resources: The State of Science and Management. World Fish. Congr. 2: 415-425. - Bannerot, S.P. 1990. Fish communities and fisheries biology. Pages 231-265 *in* Continental Shelf Associates, Inc. Synthesis of available biological, geological, chemical, socioeconomic, and cultural resource information for the South Florida area. U.S. Dept.
Interior Minerals and Management Service OCS Study MMS 90-0019. 745 p. - Beets, J. 1993. Baseline data, 1988-1992, with emphasis on the impact of Hurricane Hugo. Chapter I *in* Long-term monitoring of fisheries in Virgin Islands National Park. U.S. Nat. Park Serv. Tech. Rep. VINP 1/93. 45 p. - Bell, J.D., G.J.S. Craik, D.A. Pollard, and B.C. Russell. 1985. Estimating length frequency distributions of large reef fish underwater. Coral Reefs 4:41-44. - Bellwood, D.R. and A.C. Alcala. 1988. The effect of minimum length specification on visual census estimates of density and biomass of coral reef fishes. Coral Reefs 7:23-27. - Bohnsack, J.A. 1982. The effects of piscivorous predator removal on coral reef fish community structure. Pages 258-267 in G.M. Cailliet and C.A. Simenstad (eds.). Gutshop '81: Fish Food Habits Studies. Proceedings of the Third Pacific Workshop. Washington Sea Grant. University of Washington, Seattle. - Bohnsack, J.A. 1995. Passive Assessment techniques for shallow water reef - resources. Pages 17-21 *in* Proceedings of the 1987 SEAMAP Passive Gear Assessment Workshop at Mayaguez, Puerto Rico. NOAA Tech. Mem. NMFS-SEFSC-365. 177 p. - Bohnsack, J.A. 1996. Maintenance and recovery of fishery productivity. Chapter 11. Pages 283-313 *in* N.V.C. Polunin and C.M. Roberts (eds). Tropical Reef Fisheries. Fish and Fisheries Series 20. Chapman and Hall. London. 477 p. - Bohnsack, J.A. 1997. Consensus development and the use of marine reserves in the Florida Keys, U.S.A. Proc. 8th Int. Coral Reef Symp. 2: 1922-1930. - Bohnsack, J.A. 1998. Consensus development and the use of marine reserves in the Florida Keys National Marine Sanctuary. Pages 67-70. *in* D. Onysko and R. Usher (eds.). Protected areas in resource-based economies: Sustaining biodiversity & ecological integrity. 14th Annual General Meeting of the Canadian Council on Ecological Areas. 1995, Calgary, Alberta, Canada. 85 p. - Bohnsack, J.A. and J.S. Ault. 1996. Management strategies to conserve marine biodiversity. Oceanogr. 9: 73-82. - Bohnsack, J.A. and S.P. Bannerot. 1983. A random point census technique for visually assessing coral reef fishes. Pages 5-7 *in* C.A. Barans and S.A. Bortone (eds.). The visual assessment of fish populations in the southeastern United States: 1982 Workshop. South Carolina Sea Grant Consortium, Tech. Rep. 1 (SC-SG-TR-01-83). 52 p. - Bohnsack, J.A., and S.P. Bannerot. 1986. A stationary visual census technique for quantitatively assessing community structure of coral reef fishes. NOAA Technical Report NMFS 41: 1-15. - Bohnsack, J.A. and D.E. Harper. 1988. Length-weight relationships of selected marine reef fishes from southeastern United States and the Caribbean. NOAA Tech. Mem. NMFS-SEFC-215. 31 p. - Bohnsack, J.A., D.E. Harper and D.B. McClellan. 1994. Fisheries trends from Monroe County, Florida. Bull. Mar. Sci. 54: 982-1018. - Bohnsack, J.A., D.E. Harper, D.B. McClellan, D.L. Sutherland, and M.W. White. 1987. Resource survey of fishes within Looe Key National Marine Sanctuary. NOAA Tech. Mem. NOS MEMD 5: 1-108. - Bortone, S.A., R.W. Hastings, and J.L. Oglesby. 1986. Quantification of reef fish assemblages: A comparison of several *in situ* methods. Northeast Gulf Sci. 8(1): 1-22. - Bortone, S. and J. Bohnsack. 1991. Sampling and Studying Fish on Artificial Reefs. Chapter 7. Pages 39-51 *in* J.G. Halusky (ed.). Artificial Reef Research Diver's Handbook. Tech. Paper 63. Florida Sea Grant College Program. 198 p. - Bray, J.R. and J.T. Curtis. 1957. An ordination of the upland forest communities of southern Wisconsin. Ecol. Monogr. 27: 325-349. - Chiappone, M. and R. Sluka. 1996. Fish and Fisheries. Vol. 6. Site characterization for the Florida Keys National Marine Sanctuary and environs. Farley Court Publishers, Zenda, WI. 149 p. - Clark, J.R., B. Causey, and J.A. Bohnsack. 1989. Benefits from coral reef protection: Looe Key Reef, Florida. Coastal Zone '89: Proc. 6th Symp. Coastal Ocean Mgt 4: 3076-3086. - Continental Shelf Associates, Inc. 1990. Synthesis of available biological, geological, chemical, socioeconomic, and cultural resource information for the south Florida area. Phillips, N. and K. Larson (eds.) OCS Study MMS 90-0019. U.S. Department of the Interior, Minerals Management Service. Washington, DC: U.S. Government Printing Office. 657 p. + Appendices. - Goldman, B. and F. Talbot. 1976. Aspects of the ecology of coral reef fishes. Pages 125-154 *in* O.A. Jones and R. Endean (ed.), Biology and geology of coral reefs. Vol. 3. Biol. 2. Academic Press, N.Y. 435 p. - Harmelin-Vivien, M.L. 1981. Trophic relationships of reef fishes in Tulear (Madagascar). Oceanologica ACTA 4(3): 365-374. - Haitt, R.W. and D.W. Strasburg. 1960. Ecological relationships of the fish fauna - on coral reefs of the Marshall Islands. Ecol. Monogr. 30: 65-127. - Harvey, E. and M. Shortis, 1996 A system for stereo-video measurement of sub-tidal organisms. MTS Journal 29:10-22. - Hobson, E.S. 1974. Feeding relationships of teleostean fishes on coral reefs in Kona, Hawaii. Fish. Bull. U.S. 72: 915-1031. - Hobson, E.S. and J.R. Chess. 1976. Trophic relationships among fishes and plankton in a lagoon at Enewetak Atoll, Marshall Islands. Fish. Bull. U.S. 74: 567-598. - Hoffmeister, J.E. 1974. Land from the sea, the geologic story of south Florida. University of Miami Press, Miami, FL 143 p. - Hubbell, S.P. 1979. Tree dispersion, abundance, and diversity in a tropical dry forest. Science 203: 1299-1309 - Jaap, W.C. 1984. The ecology of the south Florida coral reefs: A community profile. U.S. Fish Wildl. Serv. FWS/OBS - 82/08. 138 p. - Lee, T.N., C. Rooth, E. Williams, M. McGowan, A.F. Szmant, M.E. Clarke. 1992. Influence of Florida Current, gyres and wind-driven circulation on transport of larvae and recruitment in the Florida Keys coral reefs. Continental Shelf Res. 12: 971-1002. - Lee, T.M., M.E. Clarke, E. Williams, A.F. Szmant, and T. Berger. 1994. Evolution of the Tortugas gyre and its influence on recruitment in the Florida Keys. Bull. Mar. Sci. 54: 621-646. - Limouzy-Paris, C., M.F. McGowan, W.J. Richards, J.P. Umaran, and S.S. Cha. 1994. Diversity of fish larvae in the Florida Keys: Results from SEFCAR. Bull. Mar. Sci. 54: 857-870. - Longley, W.J. and S.F. Hildebrand. 1941. Systematic catalogue of the fishes of Tortugas, Florida; with observations on color, habits, and local distribution. Paps. Tortugas Lab. 34: 1-331. Carnegie Institution of Washington Publication Number 535. - McClellan, D.B. 1996. Aerial surveys for sea turtles, marine mammals, and vessel activity along the southeast Florida Coast, 1992-1996. NOAA Tech. Mem. NMFS- - SEFSC-390. 42 p. - McKenna, J.E., Jr. 1997. Influence of physical disturbance on the structure of coral reef fish assemblages in the Dry Tortugas. Carib. J. Sci. 33: 82-97. - Meester, G.A., J.S. Ault, and J.A. Bohnsack. (in press). Visual censussing and the extraction of average length as a biological indicator of stock health. Naturalista Sicil. Vol. (Suppl.): 205-222. - Nance, J.M. and F.J. Patella. 1989. Review of the Tortugas pink shrimp fishery from May 1987 to January 1989. NOAA Tech. Mem. SEFC-NMFS-238. 24 p. - Pattengill-Semmens, C.V. and B.X. Semmens. 1999. An analysis of fish survey data generated by non-expert volunteers in the Flower Garden Banks National Marine Sanctuary. Gulf of Mexico Sci. 1998 (2): 196-207. - PDT (Plan Development Team). 1990. The potential of marine fishery reserves for reef fish management in the U.S. southern Atlantic. NOAA Tech. Mem. NMFS-SEFC-261. 45 p. - Randall, J.E. 1967. Food habits of reef fishes of the West Indies. Stud. Trop. Oceanogr. 5: 665-847. - Richards, W.J. and J.A. Bohnsack. 1990. The Caribbean Sea: A large marine ecosystem in crisis. pp. 44-53 *in*: K. Sherman, L.M. Alexander, and B.D. Gold (eds.). Large Marine Ecosystems: Patterns Processes and Yields. Am. Assoc. Adv. Sci. Washington, D.C. 242 p. - Robins, C.R. 1971. Distributional patterns of fishes from coastal and shallow waters of the tropical western Atlantic. F.A.O. Fisheries Rep. 71.2: 249-255. - Robins, C.R., G.C. Ray, J. Douglass, and R. Freund. 1986. A field guide to Atlantic coast fishes of North America. The Peterson Field Guide Series. Houghton Mifflin Co., Boston. 354 p. - Robins, C.R., R.M. Bailey, C.E. Bond, J.R. Brooker, E.A. Lachner, R.N. Lea, and W.B. Scott. 1991. Common and scientific names of fishes from the United States and Canada, Fifth Edition, 1991. Amer. Fish. Soc., Spec. Pub. 20. 183 p. - Schmidt, T.W., J.S. Ault, and J.A. Bohnsack. - 1999. Site characterization for the Dry Tortugas region: Fisheries and essential habitats. NOAA Tech. Mem. NMFS-SEFSC-428. - Schmitt, E.F. and K.M. Sullivan. 1996. Analysis of a volunteer method for collecting fish presence and abundance data in the Florida Keys. Bull. Mar. Sci. 59: 404-416 - Shinn, E.A. 1963. Spur and groove formation on the Florida reef tract. J. Sediment. Petrol. 3(2): 291-115. - Smith-Vaniz, W.F., J.A. Bohnsack and J.D. Williams. 1995. Reef Fishes of the Florida Keys. Pages 279-284 *in* Our Living Resources. U.S. Department of the Interior National Biological Service. Washington, D.C. 530 p. - Sokal, R.R. and F.J. Rohlf. 1981. Biometry (2nd ed.). W.J. Freeman, San Francisco. 859 p. - Starck, W.A. 1968. A list of fishes of Alligator Reef, Florida with comments on the nature of the Florida reef fauna. Undersea Biol. 1:4-40. - Stokes, F.J. 1980. Handguide to the coral reef fishes of the Caribbean. Lippincott and Crowell, Publ., New York. 160 p. - St. John, J., G.R. Russ, and W. Gladstone. 1990. Accuracy and bias of visual estimates of numbers, size structure, and biomass of coral reef fish. Mar. Ecol. Prog. Ser. 64:253-262. - Talbot, F. and B. Goldman, B. 1973. A preliminary report on the diversity and feeding relationships of reef fishes of One Tree Island, Great Barrier Reef System. Pages 425-443 *in*: Proc. Symp. Coral and Coral Reefs 1969. Mar. Bio. Assoc. India. - Thayer, G.W. and A.J. Chester 1989. Distribution
and abundance of fishes among basin and channel habitats in Florida Bay. Bull. Mar. Sci. 44(1): 200-219. - Thayer, G.W., D.R. Colby and W.F. Hettler. 1987. Utilization of the red mangrove prop root habitat by fishes in south Florida. Mar. Ecol Prog. Ser. 35: 25-38. ## APPENDIX A: List of Abbreviations BNP Biscayne National Park CI Confidence Interval DTNP Dry Tortugas National Park EEZ Exclusive Economic Zone ENP Everglades National Park FKNMS Florida Keys National Marine Sanctuary FMC Fishery Management Council GMFMC Gulf of Mexico Fishery Management Council JPSP John Pennekamp Coral Reef State Park MER Marine Ecological Reserve NURC National Undersea Research Center PDT Plan Development Team (Snapper-Grouper Plan, SAFMC)) SAFMC South Atlantic Fishery Management Council SD Standard Deviation SE Standard Error SFERP South Florida Ecosystem Restoration Program USDOC U.S. Department of Commerce. Appendix B. Locations of sampled reef site in the FKNMS. | Reef Name | LATITUDE | LONGITUDE | |----------------------------|--------------------------|----------------------------| | 12-12 SAMBOS | 24-30.16 N | 081-40.37 W | | 14 SAMBOS | 24-29.61 N | 081-42.82 W | | 15-13 SAMBOS | 24-29.81 N | 081-42.38 W | | 8 FATHOM ROCK | 24-41.98 N | 082-59.92 W | | ALLIGATOR REEF | 24-51.13 N | 080-37.11 W | | AMERICAN SHOAL | 24-31.39 N | 081-31.10 W | | ANNE'S ANCHORAGE | 24-33.03 N | 081-42.85 W | | BACHE SHOAL | 25-29.20 N | 080-09.00 W | | BASIN HILL - CLOSED | 25-12.99 N | 080-17.21 W | | BASIN HILL - OPEN | 25-12.90 N | 080-16.79 W | | BASIN HILL - OPEN (NEW) | 25-12.40 N | 080-17.06 W | | BIG PINE SHOAL | 24-34.21 N | 081-19.63 W | | BLACK CORAL ROCK | 24-41.95 N | 083-00.12 W | | BNP: AJAX REEF | 25-23.70 N | 080-07.90 W | | BNP: ALINA'S | 25-23.10 N | 080-09.90 W | | BNP: BALL BUOY | 25-19.10 N | 080-11.00 W | | BNP: BREWSTER REEF | 25-33.40 N | 080-06.10 W | | BNP: IGW TRUST | 25-20.40 N | 080-09.90 W | | BNP: MARKER 14 | 25-27.80 N | 080-10.10 W | | BNP: NE CORNER REEF | 25-37.60 N | 080-05.50 W | | BNP: PETREL POINT | 25-24.70 N | 080-11.20 W | | BNP: STAR CORAL | 25-24.60 N | 080-09.10 W | | BNP: TRIUMPH REEF | 25-28.50 N | 080-06.80 W | | CARYSFORT REEF | 25-13.49 N | 080-12.70 W | | CARYSFORT SOUTH REEF | 25-12.66 N | 080-13.20 W | | CECILY'S SITE | 24-40.43 N | 083-01.29 W | | CHEECA ROCKS | 24-54.30 N | 080-37.50 W | | COFFIN PATCH | 24-40.80 N | 080-58.40 W | | CONCH REEF | 24-57.49 N | 080-27.68 W | | COSGROVE SHOAL | 24-27.51 N | 082-11.29 W | | CROCKER REEF | 24-54.49 N | 080-31.51 W | | CROSBY'S HUMP | 24-32.63 N | 082-56.92 W | | DAVE'S FINAL FRONTIER | 24-35.60 N | 082-52.40 W | | DAVIS REEF | 24-55.36 N | 080-30.34 W | | DELTA SHOAL | 24-37.94 N | 081-05.38 W | | DEVIL'S REEF | 24-26.19 N | 081-54.04 W | | DOUG'S DEN | 24-32.94 N | 081-44.61 W | | EASTERN DRY ROCKS (FISHED) | 24-27.89 N | 081-50.25 W | | EASTERN DRY ROCKS | 24-27.52 N | 081-50.67 W | | EASTERN SAMBO | 24-29.48 N | 081-39.84 W | | THE ELBOW | 25-08.69 N | 080-15.53 W | | FANTOM REEF | 24-40.57 N | 083-01.40 W | | FOWEY ROCKS | 25-35.20 N | 080-05.53 W | | FRENCH REEF | 25-02.17 N | 080-21.05 W | | FRENCH WRECK | 24-37.57 N | 082-56.12 W | | GARDEN COVE | 25-09.27 N | 080-17.29 W | | GARY'S ANCHOR | 24-40.70 N | 083-03.83 W | | GEORGE'S GORGE | 24-39.50 N | 082-48.80 W | | GEORGE'S ROCK | 24-39.62 N | 083-00.34 W | | GRECIAN ROCKS | 25-06.71 N | 080-18.18 W | | GROUPER SITE | 25-42.15 N | 080-05.88 W | | GUY'S GROTTO | 24-37.50 N | 082-49.80 W | | HANGOVER REEF | 24-39.39 N | 083-01.92 W | | HEN AND CHICKENS | 24-55.36 N | 080-32.90 W | | HUMP 1 | 24-93.36 N
24-40.76 N | 083-03.50 W | | HUMP 2 | 24-40.76 N | 083-03.05 W | | HUMP 3 | 24-40.76 N
24-40.85 N | 083-01.70 W | | JOE'S CRACK | 24-40.65 N
24-38.80 N | 082-49.60 W | | JOE'S HUMP | 24-30.46 N | 082-49.60 W
082-52.65 W | # Appendix B (cont.) | 05 00 50 N | 000 05 00 W | |------------|---| | | 080-05.60 W | | | 080-17.85 W
081-40.88 W | | | | | | 081-47.90 W | | | 081-46.56 W | | | 082-55.33 W | | | 082-59.52 W | | | 082-55.93 W | | | 082-52.18 W | | | 081-24.26 W | | | 081-24.50 W | | | 081-24.00 W | | | 081-23.11 W | | | 081-41.23 W | | | 082-54.00 W | | | 082-12.39 W | | | 081-34.42 W | | | 082-46.95 W | | | 081-40.53 W | | | 080-22.60 W | | | 080-22.77 W | | | 080-23.40 W | | | 080-22.54 W | | | 081-22.87 W | | | 081-23.64 W | | | 081-23.73 W | | | 081-13.05 W | | | 081-37.90 W | | | 081-45.41 W | | | 080-24.92 W | | | 083-01.06 W
082-46.23 W | | | 082-40.23 W | | | 083-01.23 W | | | 082-48.24 W | | | 081-51.43 W | | | 081-32.65 W | | | 083-02.81 W | | | 080-46.82 W | | | 080-45.39 W | | | 080-43.39 W | | | 082-33.00 W | | | 083-03.70 W | | | 083-03.70 W | | | 083-04.00 W | | | 083-01.90 W | | | 083-01.90 W | | | 082-56.20 W | | | 082-55.30 W | | | 080-24.47 W | | | 080-12.36 W | | | 082-25.30 W | | | 082-58.01 W | | | 082-58.01 W | | | 081-55.57 W | | | 081-42.36 W | | | 081-42.74 W | | | 080-22.28 W | | | 082-53.91 W | | | 25-39.50 N 25-07.40 N 24-33.25 N 24-33.25 N 24-32.62 N 24-38.25 N 24-38.25 N 24-38.37 N 24-36.71 N 24-32.81 N 24-32.78 N 24-33.00 N 24-34.09 N 24-33.23 N 24-44.00 N 24-27.53 N 24-30.53 N 24-42.32 N 24-29.27 N 25-00.72 N 25-04.35 N 25-04.04 N 25-04.16 N 24-37.16 N 24-36.90 N 24-36.90 N 24-35.55 N 24-30.10 N 24-29.06 N 24-35.55 N 24-30.10 N 24-29.06 N 24-27.24 N 24-27.26 N 24-40.78 N 24-41.78 N 24-40.65 N 24-27.26 24-35.93 N 24-40.65 N 24-38.82 N 24-41.66 N 24-37.60 N 24-38.82 N 24-37.60 N 24-39.70 24-37.60 N |